# 4. Douglas-Fir Ecological Series | Table 04-1 | Table 04-1. Full and short names for the ecological types in the Douglas-Fir Ecological Series. | | | | | | | | | |------------|------------------------------------------------------------------------------------------------------------------------------------------|---------------------|-------------------------------------------------------------------------|--|--|--|--|--|--| | Ecologica | • • | Plant Association | Short Name | | | | | | | | Code | Name | Code | | | | | | | | | FD06 | Douglas-fir/wax currant-Arizona fescue—<br>Gravelly or cobbly barely-Mollic Eutroboralfs or<br>Argiborolls–Steep slopes, 7,600-10,000 ft | PSME/RICE-<br>FEAR2 | Douglas-fir/wax currant-Arizona fescue–<br>Coarse thin-dark soils–Steep | | | | | | | | FD08 | Douglas-fir/serviceberry–Thin-dark Frigid soils–<br>Steep northerly backslopes or shoulders,<br>7,900-10,000 ft | PSME/AMAL2 | Douglas-fir/serviceberry–Steep northerly | | | | | | | | FD09 | Douglas-fir/pachistima—Dark Frigid soils—<br>Northerly backslopes, 7,900-10,000 ft | PSME/PAMY | Douglas-fir/pachistima–Dark soils–<br>Northerly | | | | | | | | FD10 | Douglas-fir/bitterbrush—Thin-dark Frigid soils—<br>Gentle slopes, 7,900-10,300 ft | PSME/PUTR2 | Douglas-fir/bitterbrush–Gentle slopes | | | | | | | | FD11 | Douglas-fir/elk sedge–Dark Frigid or Cryic soils–Gentle to steep slopes, 8,700-10,200 ft | PSME/CAGE2 | Douglas-fir/elk sedge—Cold to moderately cold-Gentle to steep | | | | | | | | FD12 | Douglas-fir/Thurber fescue–Dark Cryic soils–<br>Gentle slopes, 8,700-10,400 ft | PSME/FETH | Douglas-fir/Thurber fescue–Cold dark soils–Gentle | | | | | | | | FD13 | Douglas-fir/kinnikinnick–Thin-dark Frigid or Cryic soils–Gentle slopes, 8,800-10,000 ft | PSME/ARUV | Douglas-fir/kinnikinnick-Cold to moderately cold | | | | | | | | FD14 | Douglas-fir-lodgepole pine/buffaloberry–Sandy<br>Cryochrepts–Gentle to steep northerly slopes,<br>9,000-10,600 ft | PSME/SHCA | Douglas-fir/buffaloberry–Light-colored sandy cold soils–Northerly | | | | | | | This Southwestern Pseudotsuga menziesii (Douglas-fir) Series is a new name for the Pseudotsuga menziesii (Douglas-fir) Series of Donart and others (1978), Layser and Schubert (1979), Hoffman and Alexander (1980), Hess (1981-1986), Hess and Wasser (1982), Hoffman and Alexander (1983), Mauk and Henderson (1984, in part), Youngblood and Mauk (1985), Alexander (1985-1986-1988, in part), Fechner (1985), Komárková (1986-1988), DeVelice and others (1986), Larson and Moir (1989), Muldavin and others (1990), and Kittel and others (1994). Moir (1983) considers it a climatic series. It is the part of the Pinus contorta Series of Alexander and others (1986b), Komárková (1986), and Komárková and others (1988), which is actually seral to Douglasfir; for example, their Pinus contorta/Juniperus communis. This series is very different from the Northwestern *Pseudotsuga menziesii* (Douglas-fir) Series of Hoffman and Alexander (1976), Pfister and others (1977), Steele and others (1981-1983), and Cooper and others (1987). Part of the *Pseudotsuga menziesii* Series of Mauk and Henderson (1984) is in the Northwestern Series as well Stands are often large to very large and isodiametric to elliptic in shape. #### Vegetation, Climate, Soils In good condition, most of the lower elevation Douglas-fir types should have dense shrub cover in several layers ranging from tall to medium (Baker 1983). In many stands in the UGB, these shrubs have been severely browsed, since they often occur near the heavily used elk and deer winter ranges, and have been grazed by livestock for 120 years or more. At lower elevations, these stands may now be dominated by aspen in a permanent disclimax. | Table 04-2. Climate | | | | | | | | |---------------------|------------------------------|------------|--|--|--|--|--| | Characteristic | Value | Reference | | | | | | | Precipitation zone | 300-610 mm/yr<br>12-24 in/yr | Local data | | | | | | At higher elevations, lodgepole pine may dominate the disclimax, sometimes with aspen seral as well. The light-colored soils and the presence of plants usually associated with Douglasfir, such as kinnikinnick, pachistima, Oregongrape, or common juniper, indicate stand history. Hess and Alexander's (1986) Pinus contorta/Juniperus communis habitat type is a good example of a disclimax that occurs in the UGB. Such disclimax stands can be found upwind (usually to the west) of Douglas-fir seed sources. Lodgepole pine reaches the southernmost extension of its range at about the middle of the UGB, so lodgepole pine is uncommon in the south half of the UGB, and is absent from the native flora of New Mexico (Moir 1993). Insect outbreaks have devastated whole watersheds of Douglas-fir in the UGB, especially in rainshadow climates like middle Cochetopa Creek and upper Cebolla Creek. An epidemic of spruce budworm in Douglas-fir usually starts the process, weakening most trees. Spruce beetles often follow, which kill the trees (Mask, personal communication). #### Timber Management Many of these stands are unsuitable for timber production, especially at lower elevations. DeVelice and others (1986) state that this Series does not include productive timberlands, though lodgepole pine-dominated stands are an exception. Tree productivity is low to moderate (Hoffman and Alexander 1983, Hess and Alexander 1986, Fitzhugh and others 1987). Regeneration of Douglas-fir in the UGB is often difficult to obtain following almost any silvicultural practice, especially where the soil has been disturbed (Hoffman and Alexander 1980-1983, Hess and Alexander 1986). In the UGB, Douglas-fir with diameters of 8-10 in and heights of 60 ft, where precipitation < 20 in/yr, bears little resemblance to the same species on the west slope of the Cascades in the Pacific Northwest, where tree diameters range from 30 to 40 in and heights exceed 250 ft, with precipitation > 100 in/yr. These two locations are extreme opposites for a species with a wide range of tolerances. At lower elevations. Douglas-fir or aspen could be managed for timber, but these sites are usually too rocky, steep, unproductive, and inaccessible for practical management (see Komárková and others 1988). At lower elevations, Douglas-fir trees are short, slow-growing and sometimes of poor form; aspen are usually short and have inherently poor form, often made poorer by big game and livestock browsing. Tree production is low. Shrubs can be increased by maintaining low overstory basal areas (Hoffman and Alexander 1980). Logging for firewood, mine timbers, and railroad ties has occurred in some of the more accessible stands. Silvicultural techniques should be considered to improve wildlife habitat, or mitigate the effects of insect outbreaks, but management is limited by steep slopes and likelihood of soil erosion or mass movement (Komárková and others 1988). Group selection and shelterwood cuttings approximate the regeneration patterns observed in natural forests (Hoffman and Alexander 1983). Regeneration may be difficult because of the dryness of openings (Komárková and others 1988). At higher elevations. Where slope angles are shallow enough for access, Douglas-fir management is usually limited by the dryness of sites. Most stands are in rainshadow climates, where precipitation is often < 20 in/yr, and tree growth is slow. Older trees are typically sparse and small, interspersed with patches of aspen, limber pine, or bristlecone pine. The patches of pine occur on drier, rockier, shallower-soil sites, where tree growth is even slower than in the Douglas-fir patches. Mixed pine and Douglas-fir patches have little potential for successful management and should be left alone. Where aspen occurs, soils are deeper and have better nutrient content. Mixed aspen and Douglas-fir patches have greater potential for successful management if a combination of techniques that regenerates aspen are used, such as patch clearcutting with prescribed burning. The regenerating aspen protects the site and conifer seedlings, and provides the seedlings with better moisture and nutrients. At higher elevations, lodgepole pine may be managed for timber. Aspen is also managed where it shares dominance or where habitat diversity is important. When lodgepole pine stands are to be managed, clearcutting or shelterwood cutting can be done in sawlog-sized stands with either serotinous or nonserotinous cones, though scarification may be needed for successful natural regeneration. Regeneration is slow on south slopes because of limited soil moisture; a shelterwood system is more likely to be successful. On other aspects, regeneration success depends on the cone habit, amount of seed available, and slash-disposal treatment. In clearcut stands with non-serotinous cones, openings should be small, 3-5 acre patches or narrow, 400-ft wide strips to encourage natural regeneration. Larger openings require fill-in planting. In stands with serotinous cones, clearcut openings may be up to 40 acres where heavy insect or disease infestations justify it. Slash must be managed so that the seed source is not destroyed. Group-selection cutting is possible where stand structure is irregular, but individual-tree selection cutting is generally appropriate only in recreation areas (Hess and Alexander 1986, Alexander and others 1986, and Komárková and others 1988; as *Pinus contorta/Juniperus communis*). Silviculturists recommend that lodgepole pine stands be thinned at about 30 years old to achieve merchantable sawtimber at a rotation age of about 80 years (Cole and Koch 1995). Growing-stock levels (GSL) of 80 to 120 are most appropriate for timber production (Hess and Alexander 1986, Alexander and others 1986). #### Fire Before settlement, fires were extensive and frequent in most of these stands (Fitzhugh and others 1987), with a natural stand-replacing fire interval of 150 to 200 years. Following a stand-replacing fire, aspen usually regenerates quickly and is gradually replaced by lodgepole pine, which gives way more slowly to Douglas-fir (or more rarely in the UGB, ponderosa pine). Most stands dominated by Douglas-fir are very flammable now because of their high density, a product of protection from fire and insect epidemics. Fuel loadings are typically high to very high, and this situation is compounded by the occurrence of stands in watersheds with a rainshadow climate, which increases the possibility of long periods of hot, dry weather. Prescribed fire can open these stands up and lessen the effects of insects, but young Douglas-fir are not fire-resistant, so are easily killed by fire. Older, larger Douglas-fir trees can survive a light or moderate fire. A scorched Douglas-fir tree attracts Douglas-fir beetles, so a tree that survives a fire may later be killed by insects (Mask, personal communication). Prescribed hot-crown fire in Douglas-fir stands may eliminate much of the Douglas-fir seed source and encourage dominance by seral species such as lodgepole pine or aspen, where they are present. If neither of these seral species is present, hot prescribed fire may require planting of tree seedlings to regenerate a forest (Lyon 1971). Seven growing seasons after such a hot fire, the herbaceous community cover was higher and more diverse than before the fire (Lyon 1971). #### Range and Wildlife Management Forage production is low, and most stands are too rocky and steep to be grazed by livestock. In aspen stands on shallower slopes, forage production may be moderate, and the stands provide cover and shade for livestock in the late season. Wildlife values for these stands are potentially high to very high (Komárková and others 1988). At lower elevations, the islands of Douglas-fir and aspen in a sea of sagebrush have the highest values for elk and deer browse and cover, a wide variety of birds and small mammals, and raptors. Many lower-elevation stands occur within elk and deer winter range, therefore they have been heavily browsed. Their current wildlife values are significantly lower than their potential, with severely depleted populations of palatable shrubs such as serviceberry, bitterbrush, mountainmahogany, or currants. At higher elevations, stands are more continuous and wildlife values are moderate to high, especially where aspen shares dominance with Douglas-fir or lodgepole pine. These stands are more typically located in deer and elk transitional range. The suite of birds found in continuous forest is different from that in the Douglas-fir islands. Damage to Douglas-fir trees from porcupines can be a problem in some stands (Tiedeman 1978). Sites of a type similar to the open-canopy Douglas-fir/Arizona fescue type in the UGB are a medium-sized component of a low-elevation bighorn sheep winter range and intermediate range (but not the lambing or summer ranges) west of Saguache near the UGB. Within the winter range, Arizona fescue (*Festuca arizonica*) and mountain muhly (*Muhlenbergia montana*) are major components of the bighorn diets that occur in Douglas-fir/Arizona fescue stands (Shepherd 1975). #### Recreation, Roads & Trails, Scenery The Douglas-fir "islands" at lower elevations are unsuitable for roads or trails. Lower-elevation stands often occur on steep, north-facing slopes, the worst place to put a road or trail. The more continuous stands of Douglas-fir at higher elevations and on gentler slopes are more suitable for roads and trails. Such sites are more stable, but erosion potential is still a major limitation. Proposed road or trail routes should be very carefully planned to lessen impacts, especially erosion. Sites are generally unsuitable for construction. The sites are also generally unsuitable for developed recreation because they are often too steep, rocky, and erodible for dispersed camping or other recreational activity. Sites where aspen is a conspicuous component of the overstory are not suitable for campgrounds because consequent damage to the aspen trees often leads to increased disease and death of the aspen component. #### Revegetation and Rehabilitation Revegetation is difficult, due to steep slopes, potential for erosion, shallow soils, shallow rooting depths, and droughty soils (Tiedeman 1978). Any physical soil disturbance accelerates erosion, making the use of equipment of any kind unwise. If sites are disturbed, slopes must be stabilized with mulch or net, and diversion banks must be established to divert water away from the area. Planting should be on the contour. Erosion and deposition from upper slopes, drought, and disturbances from wildlife are common causes of revegetation failure (Tiedeman 1978). Planted areas must be fenced from livestock, deer, and elk (Tiedeman 1978). ## Key to Ecological Types in the Douglas-fir Series 1. "Tall palatable shrubs" include serviceberry (AMAL2 or AMUT), maple (ACGL), and chokecherry (PAVI11). 2 TLC = total live cover 1. Total live cover (including trees) >80% ......(5) 2. Tall palatable shrubs¹ absent or rarely <0.5% cover.....(3) 3. Wax current and ocean-spray absent or <1%. Arizona fescue absent or <2% ......(4) 5. Tall palatable shrubs 1 absent or <1% cover.....(6) 6. Wax currant or ocean-spray >2% cover if TLC<sup>2</sup> <125%; >5% cover if TLC<sup>2</sup> >125%. Arizona fescue >2%. 6. Wax current and ocean-spray absent or <2% cover. Arizona fescue absent or rarely <1% ......(7) 7. Bitterbrush (PUTR2) > 2% cover. Big sagebrush (ARTR2) often prominent, > 10% cover. Gentle slopes, 7,900-7. Bitterbrush absent or <2% cover......(8) 8. Buffaloberry (SHCA) >5% cover. Lodgepole pine often shares dominance with Douglas-fir. Sandy, cold, light-8. Buffaloberry absent or <5% cover. Soils rarely sandy, sometimes cold (Cryic), dark (Mollic) or light-colored(9) 9. Thurber fescue (FETH) >5% cover. Dark (Mollic), cold (Cryic) soils. Gentle slopes, 8,700-10,200 ft ...... 9. Thurber fescue absent or <5% cover. Soils dark or light-colored, cold (Cryic) or moderately cold (Frigid)....... .....(10) 10. Twinflower (LIBO3) >2%. cover Subalpine fir or Engelmann spruce sometimes present. Cold (Cryic), lightcolored soils (Cryochrepts and Cryoboralfs). Steep northerly slopes, 9,100-10,100 ft ..... 10. Twinflower absent or <2% cover. Subalpine fir and Engelmann spruce absent or very minor, <0.1% ....... (11) 11. Pachistima (PAMY) > 2% cover. Aspen (POTR5) often shares dominance ......(12) 12. Subalpine fir sometimes shares dominance with Douglas-fir. Soils cold (Cryic), dark (Mollic) or light-12. Subalpine fir absent or very minor, <0.1% cover. Soils moderately cold (Frigid), dark (Mollic). Northerly 13. Kinnikinnick (ARUV) absent or <5%. cover. Elk sedge (CAGE2) prominent, usually >20% cover. Dark (Mollic), 14. Douglas-fir, lodgepole pine, or aspen the only trees dominant. Dark (Mollic) or light-colored soils. Gentle slopes, 8,800-9,940 ft, usually in partial rainshadow but outside the deep rainshadows........................FD13 14. Blue spruce or Engelmann spruce dominant instead of (or in addition to) Douglas-fir, lodgepole pine, or aspen. Light-colored soils (Cryoboralfs or Eutroboralfs). Gentle northerly slopes, 9,400-10,200 ft, in deep | Table 04-3. Characteristics of Ecological Types within Ecological Series 4 in the Upper Gunnison Basin. Numbers are shown in form Average (Minimum-Maximum) | | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|-------------------------|------------------------------------|-------------------|--------------------------|----------------------------------|-----------------------------------------------------------|------------------------------------------------------|--|--| | Code<br>Short Name | No. Samples | Elevation, ft | Avg. Aspect,<br>°M (r)<br>Slope, % | Soil<br>Coarse, % | Depth, cm<br>Mollic, cm | Surface:<br>Coarse, %<br>Bare, % | Cover, %<br>Trees<br>Shrubs<br>Graminoids<br>Forbs | Total Live<br>Cover, %<br>No. Species<br>TLC/NS, % | | | | FD06 Douglas-fir/wax currant- Arizona fescue—Coarse thin-dark soils—Steep | 31 | 8,729<br>(7,600-10,000) | 301 (0.33)<br>39 (14-100) | 64 (28-90) | 49 (8-124)<br>13 (3-26) | 27 (4-72)<br>9 (0-60) | 48 (20-75)<br>19 (0-81)<br>22 (0-115)<br>7 (0-71) | 96.0 (37.4-268.8)<br>25 (13-40)<br>4.3 (1.9-10.6) | | | | FD08<br>Douglas-fir/serviceberry–<br>Steep northerly | 35 | 8,875<br>(7,960-9,920) | 357 (0.64)<br>37 (8-66) | 59 (22-85) | 69 (33-180)<br>15 (0-48) | 12 (0-80)<br>5 (0-15) | 80 (14-211)<br>58 (3-165)<br>65 (0-166)<br>41 (0-185) | 243.7 (68.2-491.5)<br>25 (12-51)<br>11.2 (2.8-26.1) | | | | FD09<br>Douglas-fir/pachistima—<br>Dark soils—Northerly | 34 | 9,391<br>(7,960-9,920) | 320 (0.70)<br>32 (13-52) | 47 (13-75) | 70 (46-104)<br>15 (5-33) | 11 (0-80)<br>1 (0-15) | 79 (37-120)<br>62 (10-135)<br>48 (1-111)<br>38 (0-125) | 227.0 (107.0-412.5)<br>18 (8-29)<br>13.7 (4.7-24.3) | | | | FD10<br>Douglas-fir/bitterbrush–<br>Gentle slopes | 41 | 9,097<br>(7,960-10,260) | 220 (0.38)<br>27 (3-100) | 58 (24-84) | 65 (40-152)<br>10 (0-30) | 19 (0-80)<br>5 (0-18) | 48 (16-100)<br>39 (11-85)<br>44 (0-150)<br>14 (0-72) | 145.0 (67.2-319.5)<br>22 (12-38)<br>7.3 (1.8-17.8) | | | | FD11 Douglas-fir/elk sedge– Cold to moderately cold– Gentle to steep | 50 | 9,337<br>(8,700-10,120) | 325 (0.23)<br>30 (13-66) | 42 (9-85) | 62 (33-155)<br>17 (1-52) | 6 (0-24)<br>3 (0-18) | 68 (28-118)<br>30 (2-121)<br>58 (6-146)<br>40 (1-201) | 196.3 (66.0-448.5)<br>18 (5-42)<br>12.5 (3.0-29.6) | | | | FD12<br>Douglas-fir/Thurber<br>fescue–Cold dark soils–<br>Gentle | 60 | 9,752<br>(8,700-10,400) | 213 (0.59)<br>22 (10-40) | * | * | 3 (0-24)<br>7 (0-18) | 71 (23-131)<br>61 (10-140)<br>117 (50-200)<br>81 (17-240) | 330.1 (170.0-592.5)<br>17 (11-44)<br>20.4 (4.6-33.6) | | | | FD13<br>Douglas-fir/kinnikinnick-<br>Cold to moderately cold | 49 | 9,458<br>(8,800-9,940) | 314 (0.32)<br>19 (2-39) | 44 (33-61) | 56 (41-75)<br>11 (5-19) | 2 (0-24)<br>1 (0-18) | 63 (26-120)<br>47 (14-160)<br>47 (1-151)<br>25 (0-210) | 182.0 (55.0-473.0)<br>15 (4-35)<br>12.9 (2.4-26.3) | | | | FD14 Douglas-fir/buffaloberry– Light-colored sandy cold soils–Northerly | 26 | 9,666<br>(9,050-10,520) | 320 (0.66)<br>38 (24-49) | 65 (28-85) | 88 (50-175)<br>6 (3-9) | 7 (0-20)<br>2 (1-2) | 74 (26-140)<br>67 (16-140)<br>18 (0-65)<br>18 (0-76) | 176.5 (97.0-321.5)<br>15 (9-27)<br>13.0 (4.0-21.4) | | | <sup>\*.</sup> Not sampled. FD06 PSME/RICE-FEAR2 #### DOUGLAS-FIR/WAX CURRANT-ARIZONA FESCUE-COARSE THIN-DARK SOILS-STEEP Douglas-fir/wax currant-Arizona fescue- Gravelly or cobbly barely-Mollic Eutroboralfs or Argiborolls-Steep slopes, 7,600-10,000 ft Figure 04-1. Cross-section of vegetation structure of *Douglas-fir/wax currant-Arizona fescue— Coarse thin-dark soils—Steep.* Aspects are northerly, and slope angles average 39%. Douglas-fir/wax currant-Arizona fescue—Coarse thin-dark soils—Steep is a fairly common type at lower elevations in the UGB, making up forested islands on dry, steep, protected slopes where gravelly or cobbly soils occur outside the deep rainshadows. This type is characterized by the dominance of Douglas-fir (PSME) and wax currant (RICE). In some stands, ocean-spray (HODI), big sagebrush (ARTR2), Arizona fescue (FEAR2), or mountain muhly (MUMO) may be conspicuous. See Table 04-7 for plant names and codes. Originally, we classified this type as three types: Douglas-fir/wax currant, Douglas-fir/Arizona fescue, and Douglas-fir/Wheeler bluegrass (PONE2). The currant and fescue types were combined because the landforms and soils are closely related, both indicator species are present in most stands, and both species are palatable to herbivores, explaining the absence of one or both in some stands. The two stands representing Douglas-fir/Wheeler bluegrass were added because wax currant is present in both, and the landforms and soils are similar to both the currant and fescue types. The type named for wax currant has not been described elsewhere, but may occur scattered over the western slope of Colorado. The type named for Arizona fescue has been described from southern Colorado, west-central New Mexico, and northern Arizona. This type is related to *Bristlecone pine/currant-Arizona fescue–Cold soils–Southeasterly*, which occurs on colder, shallower slopes in deep rainshadows near the Continental Divide. This Douglas-fir type occurs on warmer slopes with deeper soils outside of deep rainshadows, although it may be found in partial rainshadows. *Ponderosa pine/Arizona fescue–Light-colored clay soils* occurs on gentler slopes and southerly aspects. The plant association *Pseudotsuga menziesii/Ribes cereum-Festuca arizonica* is described as new here, though it is somewhat similar to *Pseudotsuga menziesii/Festuca arizonica* of Fitzhugh (1983). #### Vegetation, Climate, Soils This type usually forms moderately dense stands on steep northerly slopes. A tall shrub layer of wax currant is absent to conspicuous at 0 to 30% cover. Graminoids and forbs are typically sparse, with total graminoid cover at <45% and total live cover at <125%. Lodgepole pine (PICO), Thurber fescue (FETH), and Parry oatgrass (DAPA2) are all absent. Saskatoon serviceberry (AMAL2) is usually absent, and always <0.1%. Major natural disturbances in this type include spruce budworm-spruce beetle epidemics, and elk and deer browsing, where these stands are close to their winter range. This type is classified in Fire Group 8: the dry Douglas-fir habitat types in which limber pine is the seral dominant (Crane 1982), but limber pine is not often present in these stands in the UGB. Adjacent to these stands, ponderosa pine communities occur on gentle benches with deeper soil. Yellow willow communities adjoin the type on poorly drained bottoms. Blue spruce-cottonwood riparian communities occur on adjacent highergradient streamcourses, while Big sagebrush/Arizona fescue types occur on adjacent sunny, non-northerly benches with shallow, rocky soils. Moderately heavy to heavy grazing by cattle, sheep, deer, or elk tends to decrease wax currant, Arizona fescue, and other grasses. Because horizontal obstruction averages moderate to moderately high, deer and elk use these stands for hiding cover, especially those that are near their winter range. There is little browse in these stands now, mostly in the form of sparse wax currant. Deer and elk browsing has probably caused decline in wax currant. | | ole 04-4. Wildlife values (relative to the whole<br>s-fir/wax currant-Arizona fescue—Coarse thin- | UGB) for the principal wildlife species using dark soils—Steep. " " means the same as above. | |------------|------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------| | _ | Mule Deer | Elk | | CT | Season-Preference | Season-Preference | | A, B,<br>C | Winter, Mild: Moderate (Cover, Browse) Winter, Severe: Low (too much snow) Spring/Fall: Moderate (Cover, Browse) | Winter, Mild: Moderately low (Cover, Browse) Winter, Severe: Low (too much snow) Spring/Fall: Low (Cover, Browse) | | E, G | Winter, Mild: Mod. Low (Cover, Browse) Winter, Severe: Low (too much snow) Spring/Fall: Mod. Low (Cover, Browse) | Winter, Mild: Low (Cover, Browse) Winter, Severe: Low (too much snow) Spring/Fall: Mod. Low (Cover, Browse) | | D, F | Winter, Mild: Low (Cover, Browse) Winter, Severe: Low (too much snow) Spring/Fall: Mod. Low (Cover, Browse) | | Summary of Ecological Type Characteristics 1. Explanation of symbols is found in Appendix C. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 31, soil descriptions from 9 of these; 1 more that doesn't fit into a CT (total 32) | |------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------| | ELEVATION | 8,729 ft (7,600-10,000 ft); 2,661 m (2,316-3,048 m) | | AVERAGE ASPECT | 301°M (r = 0.33) | | LITHOLOGY | Mostly igneous, with tuff, rhyolite, schist, granite, gneiss, and breccia; only one sedimentary, sandstone | | FORMATIONS <sup>1</sup> | Taf-Tpl [55%], Xb-Xg [36%], Kd [9%] | | LANDFORMS | Soil creep slopes | | SLOPE POSITIONS | Backslopes and upper backslopes | | SLOPE SHAPES | Linear both horizontally and vertically | | SLOPE ANGLE | 38.9% (14-100%) | | SOIL PARENT MATERIAL | Colluvium [80%] or colluvium over residuum [20%] | | COARSE FRAGMENTS | 27.3% (4-72%) cover on surface, 63.6% (28-90%) by volume in soil | | SOIL DEPTH | 49 cm (8-124 cm); 19.2 in (3-49 in) | | Mollic Thickness | 13 cm (3-26 cm); 4.9 in (1-10 in) | | Texture | A wide variety of textures on surface and in subsurface | | SOIL CLASSIFICATION | Eutroboralfs [58%], Argiborolls [33%], or Ustochrepts | | Total Live Cover | 96.0% (37.4-268.8%) | | Number of Species | 24.5 (13-40) | | TOTAL LIVE COVER/NO. SPECIES | 4.3% (1.9-10.6%) | | CLIMATE | Outside rainshadow or in partial rainshadow. In the warmest, driest forested microclimates. Warm, moderately exposed to sun, slightly exposed to wind. | | WATER | Moderately moist sites, because of some snow deposition and retention on northerly aspects. No permanent water in or near sites. | | Key to Community Types | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1. Wax currant absent to <5% cover. Arizona fescue >15% cover, often >25%. Douglas-fir >50% coverA | | 1. Wax currant absent to >30% cover. Arizona fescue usually <15% cover, always <25%. Douglas-fir 10-75% cover(2) | | 2. Wax currant >10% cover | | 2. Wax currant >10% cover | | 3. Arizona fescue >15% cover. Ponderosa pine >20% cover, sometimes dominating Douglas-fir <b>E</b> | | 3. Arizona fescue <15% cover. Ponderosa pine absent to <10% cover | | 4. Wheeler bluegrass (PONE2) present and >1% cover. Ocean-spray present and >1% cover<br>4. Wheeler bluegrass usually absent, but occasionally up to 5% cover. Ocean-spray usually absent, but | | sometimes present. Wheeler bluegrass and ocean-spray never present together(5) | | 5. Arizona fescue present and >1% cover | | 5. Arizona fescue present and >1% cover | | 6. Douglas-fir >40% cover D | | 6. Douglas-fir >40% cover | ## Community Type Descriptions - A Douglas-fir-Arizona fescue. Douglas-fir cover is >50%, and Arizona fescue cover is >15%. Shrubs are inconspicuous, though wax currant, sagebrush, or pingue cover reach 5%. - **B** Ponderosa pine-Douglas-fir-Arizona fescue-wax currant resembles **A**, but includes more ponderosa pine than Douglas-fir. Arizona fescue cover is >15%, and wax currant is present at >3% cover. - C *Douglas-fir-wax currant-sagebrush-Arizona fescue* has conspicuous shrub layers, with wax currant at >10% cover and big sagebrush cover usually >10%. Arizona fescue is always present, but may be inconspicuous. - **D** *Douglas-fir-sparse wax currant-grasses* is the sparsest of the community types, with total graminoid, shrub, and forb cover usually <30%, respectively. Wax currant is always present but in small quantity. Arizona fescue is usually absent. - E Douglas-fir-tree juniper-Wheeler bluegrass-sparse wax currant is distinguished by the presence of Wheeler bluegrass (PONE2) at >1% cover. Rocky Mountain juniper (JUSC2) is always present, contributing as much as 10% cover. Ocean-spray is always present, but is usually sparse. Arizona fescue is absent or <1% cover. Soils, landforms, and associated species are too closely related to separate this community into a separate type. - **F** *Douglas-fir-sparse Arizona fescue* includes sparse shrubs and forbs. Ocean-spray is absent, and wax currant is absent to sparse. Arizona fescue is always present at >1% cover. - **G** *Douglas-fir-sparse wax currant*. Wax currant is always present at >1% cover. Arizona fescue is absent. Ocean-spray may be conspicuous. #### Plot Not Assigned to a Community Type One related community had Douglas-fir and aspen in the overstory, and a sparse understory with Wheeler bluegrass, but no Arizona fescue, wax currant, or ocean-spray. | - | Tabl | e 04-5. Community ty | pes within Do | uglas-fir/wax | curran | t-Arizona fescu | е-Со | arse thin-darl | k soils–Steep. | | |---------------------------------------------------------------------------|-------------|--------------------------------------|-----------------------------------------------|------------------------------------------------|---------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------|-----------------------------------------------------|----------------------------------------------------|--------------------------------------------------------------------------------| | ст | No. Samples | Elevation, ft<br>Slope, % | Coarse, %<br>Depth, cm<br>Mollic Depth,<br>cm | Surface<br>Coarse, %<br>Bare, %<br>Seral Stage | Lr | Layer Height,<br>m | Avg<br>Lyr<br>Cvr<br>% | Cover, %:<br>Trees<br>Shrubs<br>Graminoids<br>Forbs | No. Species<br>Total Live<br>Cover, %<br>TLC/NS, % | Obstruction %:<br>1.5-2.0 m<br>1.0-1.5 m<br>0.5-1.0 m<br>0.0-0.5 m<br>Total<2m | | A. Douglas-fir-<br>Arizona fescue | 4 | 9,235 (8,580-9,920)<br>33.0 (14-45) | 63 (47-72)<br>76 (46-124)<br>17 (12-21) | 26 (13-46)<br>6 (2-8)<br>LS | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | 12 (5-20)<br>4 (2-8)<br>1.0 (0.2-2.5)<br>0.8 (0.6-1.5)<br>0.5 (0.2-0.7)<br>0.3 (0.0-0.8)<br>0.1 (0.0-0.4)<br>0.0 | 47.9<br>13.3<br>1.9<br>0.3<br>T<br>47.2<br>T<br>0.8<br>0.8 | 57 (51-68)<br>11 (0-32)<br>55 (17-115)<br>20 (2-71) | 29 (23-34)<br>143 (88-269)<br>4.8 (2.8-7.9) | 25 (0-70)<br>28 (10-40)<br>18 (5-30)<br>68 (65-70)<br>35 (21-49) | | B. Ponderosa pine-<br>Douglas-fir-Arizona<br>fescue-wax currant | 2 | 9,880<br>31 | * * | 5<br>60<br>LM | | * | | 36 (32-40)<br>26 (7-45)<br>50 (35-65)<br>3 (3-4) | 19 (17-21)<br>116 (87-144)<br>6.3 (4.1-8.5) | * | | C. Douglas-fir-wax<br>currant-sagebrush-<br>Arizona fescue | 5 | 8,388 (7,600-9,400)<br>26.0 (15-40) | 35<br>55<br>9 | 38<br>15<br>LM | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | * * * * * * * * Missing Missing | 27<br>T<br>T<br>19<br>8<br>37<br>2<br>M<br>M | 38 (30-45)<br>44 (20-81)<br>17 (11-33)<br>4 (1-17) | 19 (13-36)<br>103 (85-138)<br>6.2 (2.8-10.6) | | | D. Douglas-fir-sparse<br>wax currant-grasses | 4 | 8,711 (8,400-9,305)<br>54.0 (34-70) | 60 (55-66)<br>50 (31-69)<br>20 (13-26) | 21 (8-31)<br>5 (1-12)<br>MS | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | 15<br>8<br>*<br>Missing<br>0.5 (0.3-0.6)<br>0.3 (0.0-0.6)<br>0.2 (0.0-0.3)<br>0.0 | 59<br>11<br>T<br>M<br>5<br>15<br>6<br>3 | 66 (52-75)<br>8 (6-13)<br>16 (0-33)<br>8 (0-30) | 31 (26-37)<br>98 (79-121)<br>3.2 (2.2-4.2) | 23 (0-45)<br>20 (0-40)<br>35 (30-40)<br>73 (60-85)<br>38 (29-46) | | E. Douglas-fir-tree<br>juniper-Wheeler<br>bluegrass-sparse<br>wax currant | 6 | 8,110 (7,900-8,539)<br>54.8 (32-100) | 58<br>55<br>6 | 8<br>5<br>MS | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | 16 (12-20)<br>9 (3-14)<br>2.1 (0.4-3.0)<br>0.8 (0.4-1.5)<br>0.3 (0.0-0.5)<br>0.2 (0.0-0.7)<br>Missing<br>Missing | 34<br>24<br>10<br>T<br>8<br>48<br>M<br>M | 54 (41-61)<br>8 (4-18)<br>12 (3-45)<br>3 (2-5) | 18 (14-30)<br>77 (57-129)<br>4.3 (3.0-5.2) | 45<br>35<br>35<br>75<br>48 | | F. Douglas-fir-sparse<br>Arizona fescue | 6 | 8,963 (8,410-10,000)<br>30.3 (18-40) | 58 (28-82)<br>40 (23-55)<br>11 (3-18) | 27 (4-52)<br>4 (0-9)<br>EM | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | 20<br>9 (4-12)<br>3.5 (1.0-4.0)<br>1.7 (1.0-2.1)<br>0.5 (0.1-1.2)<br>0.3 (0.0-0.6)<br>0.1 (0.0-0.3)<br>0.0 | 25.0<br>15.7<br>T<br>T<br>6.7<br>23.9<br>2.4<br>1.1<br>3.6 | 47 (27-71)<br>19 (1-41)<br>21 (13-31)<br>8 (0-21) | 30 (19-40)<br>95 (70-137)<br>3.6 (1.9-7.2) | 33 (0-100)<br>22 (0-60)<br>28 (0-55)<br>55 (20-75)<br>35 (5-71) | | G. Douglas-fir-sparse<br>wax currant | 4 | 8,958 (8,020-10,000)<br>36.7 (23-57) | 85 (80-90)<br>29 (8-48)<br>9 (3-13) | 48 (30-72)<br>2 (1-4)<br>ES | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | Missing<br>8 (4-12)<br>1.8 (0.6-4.0)<br>Missing<br>0.7 (0.4-1.6)<br>0.1 (0.0-0.4)<br>Missing<br>0.0<br>0.0<br>not taken in this | 21.3<br>1.3<br>M<br>25.5<br>14.5<br>M<br>5.1<br>1.6 | 28 (20-41)<br>21 (17-28)<br>5 (0-12)<br>4 (0-13) | 24 (16-34)<br>57 (37-70)<br>2.6 (2.0-4.0) | 28 (15-50)<br>30 (5-45)<br>35 (20-45)<br>63 (45-80)<br>39 (26-55) | <sup>\*.</sup> Unknown: measurements were not taken in this CT. | | | | | lullibe | ,13 111 | Tubio | υ <del>τ</del> υ, | relative to the whole UGB. | | | | | | | | |------------------------------------|-------|--------|--------|---------|----------|--------|-------------------|----------------------------------------|---------|---------|--------|--------|--------|---------|-----| | The numbers in this table can be | trans | lated: | 0 = Ve | ry Lov | v, 1 = I | Low, 2 | : = Mo | derately Low, 3 = Moderate, 4 = Modera | ately H | ligh, 5 | = High | n, and | 6 = Ve | ery Hig | Jh. | | | | С | o m m | unit | у Тур | ре | | | | С | omm | unit | у Ту | ре | | | Resource Value | Α | В | C | D | Е | F | G | Resource Value | Α | В | С | D | Е | F | G | | Potential Cattle Forage Production | 2-3 | 2-3 | 1-2 | 1-2 | 1 | 1 | 0 | Deer & Elk Forage & Browse | 3 | 3 | 3 | 2 | 2 | 2 | 3 | | Grazing Suitability | 1 | 1 | 1 | 1 | 0 | 0 | 0 | Need for Watershed Protection | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Timber Production | 2-3 | 2-3 | 2 | 2 | 2 | 2 | 2 | Soil Stability | 3 | 3 | 2-3 | 2-3 | 2-3 | 2 | 2 | | Timber Suitability | 1 | 1 | 1 | 0 | 0 | 1 | 1 | Risk of Soil Loss-Natural | 3 | 3 | 3-4 | 3-4 | 3-4 | 4 | 4 | | Developed Recreation | 0-1 | 0-1 | 0-1 | 0-1 | 0-1 | 0-1 | 0-1 | Risk of Soil Loss-Management | 4-5 | 4-5 | 5 | 5 | 5 | 5 | 5 | | Dispersed Recreation | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Risk of Permanent Depletion-Range | 0-1 | 0-1 | 0-1 | 0 | 0 | 0-1 | 0-1 | | Scenic | 0-1 | 1 | 1 | 0-1 | 0-1 | 1 | 1 | Risk of Permanent Depletion-Wildlife | 3-4 | 3-4 | 3-4 | 3 | 3 | 2-3 | 2-3 | | Road & Trail Stability | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Risk of Permanent Depletion-Timber | ns¹ | ns¹ | ns¹ | ns1 | ns1 | ns1 | ns1 | | Construction Suitability | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Resource Cost of Management | 4 | 4 | 3 | 3 | 3 | 3 | 3 | | Deer & Elk Hiding Cover | 2-4 | 3 | 3 | 3-4 | 4 | 3-4 | 3-5 | Cost of Rehabilitation | 2-3 | 2-3 | 3 | 3 | 3 | 3 | 3 | An example of Douglas-fir/wax currant (Community Type E). Douglas-fir 54% cover, Wheeler bluegrass 33%, bottlebrush squirreltail 12%, snowberry 8%, a trace of wax currant. Soil sampled as a Mollic Glossoboralf, Clayey-Skeletal, Mixed. Iris NW Quadrangle, elevation 8,540 ft, 37% 323° (NW) slope. June 14, 1995. Table 04-7. Common Species in *Douglas-fir/wax currant-Arizona fescue—Coarse thin-dark soils—Steep*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | | | | | JNITY | TYPE | | _ | |---------|------------------------------|-------------------|---------------|---------------|---------------|---------------|---------------|-----------------------------------------| | | | Α (Ο) | B | C (0) | D (0) | E | F | G<br>O: (O: ) | | Code | Species | Ccv(Con)<br>N = 4 | Ccv(Con)<br>2 | Ccv(Con)<br>5 | Ccv(Con)<br>4 | Ccv(Con)<br>6 | Ccv(Con)<br>6 | Ccv(Con) 4 Common Name | | | TREES | | | | | | | | | JUSC2 | Juniperus scopulorum | 3 (50) | | 9 (80) | 1 (75) | 7(100) | 3 (67) | 8 (50) Rocky Mtn. juniper | | PIPO | Pinus ponderosa | 6 (50) | 28(100) | T (20) | T (25) | _`` | 3 (50) | <ul> <li>– ponderosa pine</li> </ul> | | PSME | Pseudotsuga menziesii | 53(100) | 8(100) | 30(100) | 65(100) | 47(100) | 39(100) | 24(100) Douglas-fir | | | SHRUBS | | | | | | | | | AMAL2 | Amelanchier alnifolia | T (25) | | T (40) | T (50) | | | T (50) Saskatoon serviceberry | | ARUV | Arctostaphylos uva-ursi | | | 1 (20) | - ` - | 1 (50) | 1 (67) | <ul><li>– kinnikinnick</li></ul> | | ARTR2 | Artemisia tridentata | 3 (75) | 10 (50) | 17(10Ó) | T (50) | 5 (33) | 16 (67) | 7 (50) big sagebrush | | HODI | Holodiscus discolor | | | | | 1(100) | | 11 (50) ocean-spray | | JUCO6 | Juniperus communis | 1 (75) | 5 (50) | | T (50) | T (17) | 4 (50) | T (50) common juniper | | MARE11 | and the second second | T (25) | | T (20) | T (25) | 1 (33) | 1 (33) | T (25) Oregon-grape | | PUTR2 | Purshia tridentata | T (75) | 25 (50) | 2 (80) | T (25) | 1 (50) | T (33) | T (50) antelope bitterbrush | | QUGA | Quercus gambelii | | | 1 (60) | | 1 (83) | | <ul><li>– scrub oak</li></ul> | | RICE | Ribes cereum | 1 (50) | 4(100) | 20(100) | 2(100) | 1(100) | 2 (67) | 6(100) wax currant | | SYRO | Symphoricarpos rotundifolius | 8 (75) | | 6 (80) | 4(100) | 6 (50) | 4 (83) | 10 (50) mountain snowberry | | | GRAMINOIDS | | | | | | | | | CAGE | Carex geophila | T (25) | 3 (50) | 2 (80) | T (25) | 1 (50) | 2 (67) | T (50) dryland sedge | | CAGE2 | Carex geyeri | 16 (50) | 30 (50) | 5 (40) | 5 (50) | | 2 (33) | T (25) elk sedge | | ELEL5 | Elymus elymoides | 4 (50) | 5 (50) | 3 (40) | 2 (25) | 3(100) | 2 (83) | 1 (75) bottlebrush squirreltail | | FEAR2 | Festuca arizonica | 29(100) | 22(100) | 7(100) | 1 (25) | 1 (83) | 6(100) | <ul> <li>– Arizona fescue</li> </ul> | | KOMA | Koeleria macrantha | 4 (75) | 3(100) | T (40) | 3 (75) | | 5 (50) | <ul> <li>– prairie junegrass</li> </ul> | | POFE | Poa fendleriana | 13 (50) | 10 (50) | 5 (80) | 13 (50) | | 9 (67) | 5 (75) muttongrass | | PONE2 | Poa nervosa | | | | | 8(100) | | T (25) Wheeler bluegrass | | | FORBS | | | | | | | | | ACLA5 | Achillea lanulosa | 1 (50) | | 1 (20) | 1 (50) | | 1 (50) | 1 (25) western yarrow | | ANSE4 | Androsace septentrionalis | T (25) | | 1 (20) | T (25) | 1 (33) | 1 (33) | 1 (25) northern rock-jasmine | | BOCR3 | Boechera crandallii | | | 1 (40) | | 1 (50) | 1 (17) | T (50) Crandall rock cress | | ERSP4 | Erigeron speciosus | 11 (25) | | | | | | <ul> <li>– Oregon fleabane</li> </ul> | | LALE2 | Lathyrus leucanthus | 17 (25) | | | | | | <ul> <li>– aspen peavine</li> </ul> | | PECA4 | Penstemon caespitosus | T (50) | | | T (25) | 1 (83) | T (33) | <ul><li>– beardtongue</li></ul> | | | GROUND COVER | | | | | | | | | BARESO | | 6(100) | 60 (50) | 15 (20) | 5(100) | 5 (17) | 4 (50) | 2 (50) | | LITTER | litter and duff | 67(100) | 35 (50) | 47 (20) | 73(100) | 88 (17) | 69 (67) | 50 (75) | | GRAVEL | gravel 0.2-10 cm | 10 | - | 3 | 1 | 1 | 3 | 11 | | COBBLE | | 5 (75) | | 22 (20) | 10 (75) | 5 (17) | 8 (67) | 9 (75) | | STONES | | 3 (50) | | 9 (20) | 11 (75) | 1 (17) | 17 (50) | 20 (75) | | MOSSON | | 3 (25) | | | 3 (50) | | 2 (33) | 10 (25) | | LICHENS | S lichens on soil | 2 | 2 | _ | 3 | _ | 2 | 3 | #### DOUGLAS-FIR/SERVICEBERRY-STEEP NORTHERLY Douglas-fir/serviceberry—Thin-dark Frigid soils— Steep northerly backslopes or shoulders, 7,900-10,000 ft Figure 04-2. Cross-section of vegetation structure of *Douglas-fir/serviceberry—Steep northerly*. Aspects are northerly, and slope angles average 37%. Douglas-fir/serviceberry-Steep northerly is a very common type on steep northerly slopes at lower elevations. In the UGB, it is the common Douglas-fir type on the northerly upper slopes of mesas, hanging above the valley bottoms. It is found outside rainshadows on soils with a thin Mollic horizon, hence "thin-dark" in the name. It has also been described from northern Utah and southwestern Idaho. Douglas-fir/serviceberry-Steep northerly is characterized by Douglas-fir (PSME) and Saskatoon serviceberry (AMAL2). Common associates include aspen (POTR5), snowberry (SYRO), and elk sedge (CAGE2). Some stands at higher elevations support Thurber fescue (FETH) in the understory. See Table 04-11 for common species names and codes. Douglas-fir/serviceberry—Steep northerly is related to Douglas-fir/pachistima—Dark soils—Northerly, which occurs at slightly higher elevations and on slightly gentler slopes, and has no serviceberry. Pachistima (PAMY) occurs in about half of Douglas-fir/serviceberry—Steep northerly stands. Douglas-fir/serviceberry—Steep northerly is also related to Douglas-fir/elk sedge—Cold to moderately cold—Gentle to steep, which occurs at higher elevations and sometimes on gentler slopes, and lacks both serviceberry and pachistima. Some lower-elevation stands of Douglas-fir/elk sedge—Cold to moderately cold—Gentle to steep may once have supported serviceberry which was browsed out This type is also related to *Aspen/serviceberry-snowberry-Deep dark soils*, which occurs on deeper, darker soils, lacks conifers, and generally lacks such conifer indicators such as kinnikinnick (ARUV), Oregon-grape (MARE11), and pachistima. The plant association *Pseudotsuga* menziesii/Amelanchier alnifolia was described by Mauk 1984. *Pseudotsuga menziesii/Amelanchier* alnifolia phase *Populus tremuloides-Carex geyeri* is described as new here. *Pseudotsuga* menziesii/Amelanchier alnifolia phase *Acer* glabrum is a new name for *Pseudotsuga* menziesii/Acer glabrum (Steele 1979, Mauk 1984). Ponderosa pine communities adjoin this type on gentle benches at higher elevations with deeper soil. Tall willow communities (yellow or serviceberry willows) are adjacent in poorly drained bottoms. Blue spruce-cottonwood riparian communities border this type in higher-gradient stream courses, and big sagebrush/ Arizona fescue communities may be adjacent on sunny non-northerly, shallow, rocky benches. This type is typically a moderately dense to dense stand of Douglas-fir, sometimes mixed with aspen, lodgepole pine (PICO), or Rocky Mountain juniper (JUSC2). Saskatoon serviceberry should be conspicuous at later seral stages, but may be absent to inconspicuous because of browsing. Serviceberry is the most palatable shrub to herbivores in the UGB, and is critical food for deer, somewhat less critical for elk. Where these stands occur near water sources, serviceberry may be browsed by cattle as well. All these stands were probably grazed in the past by cattle. All stands have >0.1% Saskatoon serviceberry or other palatable tall shrubs. Serviceberry may be partially or completely replaced by other palatable tall shrubs, such as maple (ACGL) or chokecherry (PAVI11). Heavily browsed stands feature less cover of palatable tall shrubs. Major disturbances include spruce budwormspruce beetle epidemics, and elk and deer browsing, where these stands are close to their winter range. Fire also occurs periodically. Stands of this type are classified as Fire Group 8, which includes the dry, Douglas-fir habitat types in which limber pine is the seral dominant (Crane 1982), although limber pine is rarely present in the stands in the UGB. Moderately heavy to heavy grazing by cattle, sheep, deer, or elk tends to decrease sedge and grass cover. Most stands are unsuitable for livestock grazing because of poor forage quality, steepness of slopes, and distance to water. Horizontal obstruction averages moderately high to high. Deer commonly use these stands for cover and browsing, since obstruction is high, and plants such as serviceberry, maple, and chokecherry are highly palatable. Elk use is somewhat less. Many sites have been heavily used by elk and deer, because they are near their winter range. See Table 04-8 for elk and deer seasonal preferences by community type. | | Table 04-8. Wildlife values (relative to the whole UGB) fo<br>Douglas-fir/serviceberry–Steep northerly. " " me | | |------------|--------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------| | | Mule Deer | Elk | | CT | Season-Preference | Season-Preference | | A, D, F, G | Winter, Mild: Mod. High to High (Cover, Browse) Winter, Severe: Moderate (Cover, Browse) Spring/Fall: High (Cover, Browse, Overnight) | Winter, Mild: Mod. High to High (Cover, Browse) Winter, Severe: Low (Cover, Browse) Spring/Fall: High (Cover, Browse, Overnight) | | B, C | Winter, Mild: Mod. High (Cover, Browse) Winter, Severe: Mod. Low (Cover, Browse) Spring/Fall: Mod. High to High (Cover, Browse, Overnight) | Winter, Mild: Moderate (Cover, Browse) Winter, Severe: Low (Cover, Browse) Spring/Fall: Mod. High (Cover, Browse, Overnight) | | E, H | Winter, Mild: Moderate (Cover, Browse) Winter, Severe: Low (Cover, Browse) Spring/Fall: Mod. High (Cover, Browse, Overnight) | | #### Summary of Ecological Type Characteristics 1. Explanation of symbols is found in Appendix C. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 35; soil descriptions from 10 of these; 1 more that doesn't fit into a CT (total 36) | |------------------------------|------------------------------------------------------------------------------------------------------------| | ELEVATION | 8,875 ft (7,960-9,920 ft) = 2,705 m (2,426-3,023 m) | | AVERAGE ASPECT | 357°M (r = 0.64) | | LITHOLOGY | Igneous, for example Tuff and welded tuff [60%], gneiss, breccia, and granite | | FORMATIONS <sup>1</sup> | Taf [50%], Tpl. Xfh, Xg, and Tos | | LANDFORMS | Soil creep slopes | | SLOPE POSITIONS | Backslopes [50%], upper backslopes, and shoulders | | SLOPE SHAPES | Concave [60%] to linear [40%] horizontally | | LINEAR | [90%] vertically | | SLOPE ANGLE | 36.9% (8-66%) | | SOIL PARENT MATERIAL | Colluvium [80%] | | COARSE FRAGMENTS | 13.9% (0-80%) cover on surface, 59.1% (22-85%) by volume in soil | | SOIL DEPTH | 69 cm (33-180 cm) = 27.1 in (13-71 in) | | Mollic Thickness | 15 cm (0-48 cm) = 5.9 in (0-19 in) | | Texture | A wide variety of textures both on surface and in subsurface | | SOIL CLASSIFICATION | Haploborolls [36%], Glossoboralfs [36%], or Ustochrepts [18%] | | Total Live Cover | 243.7% (68.2-491.5%) | | Number of Species | 25.1 (12-51) | | TOTAL LIVE COVER/NO. SPECIES | 11.2% (2.8-26.1%) | | CLIMATE | In partial rainshadow or outside rainshadow. Cool, dry forest. | | WATER | Soil moisture may be maintained through the season by litter and duff on the surface, only in stands where | | | the surface is not disturbed. No permanent water in or near sites. | | Key to Community Types | | |--------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------| | 1. Serviceberry >25% cover. Aspen absent or <25% cover | .A<br>(2) | | 2. Serviceberry 10-30% cover. Aspen conspicuous, dominating Douglas-fir, usually >40% cover. Douglas-fir >1% cover, usually >10%. Maple usually absent | .В | | 3. Lodgepole pine present and >25% cover | <b>H</b> | | 4. Aspen >40% cover. Douglas-fir inconspicuous, <1% cover. Serviceberry >10% cover | <b>D</b> | | 5. Maple the dominant tall shrub, 2-40% cover | . <b>C</b><br>(6) | | 6. Elk sedge absent to <5% cover. Aspen absent or <0.5% cover | . <b>F</b><br>(7) | | 7. Aspen dominant over Douglas-fir | <b>G</b><br>. <b>E</b> | #### Community Type Descriptions - A Douglas-fir-serviceberry-snowberry-muttongrass has serviceberry cover >15% and snowberry cover >20%. Muttongrass is usually conspicuous, but Thurber fescue is absent to <0.1% cover. One plot had >15% cover of chokecherry. - **B** *Douglas-fir-aspen-common juniper-serviceberry-Thurber fescue-elk sedge* usually has aspen dominating Douglas-fir. Serviceberry is >10% cover. The medium shrub layer is well developed, with common juniper and/or snowberry conspicuous, one or both >20% cover. - C *Douglas-fir-maple-rose-snowberry* has serviceberry instead of maple in the tall shrub layer. Two stands had aspen dominating Douglas-fir, and another had conspicuous tree juniper (JUSC2). - **D** Aspen-serviceberry-common juniper-snowberry-bedstraw has aspen dominant over Douglas-fir, which is absent to <0.5%. Serviceberry cover is >10%. One stand had >20% cover of chokecherry. - E *Douglas-fir-sparse serviceberry-elk sedge-Oregon-grape* has a moderately sparse layer of Douglas-fir (30-55% cover) and sparse serviceberry (<5% cover). Aspen may be present or even conspicuous, but is always dominated by Douglas-fir. Elk sedge is conspicuous and >15% cover. - F Douglas-fir-sparse serviceberry-Oregon-grape-sparse snowberry has a moderate to dense layer of Douglas-fir (40-90% cover) and sparse serviceberry (<10% cover). Aspen is usually absent to very minor. Elk sedge is absent. - **G** Aspen-common juniper-elk sedge-sparse serviceberry-sparse snowberry has aspen dominant over Douglas-fir, sparse serviceberry (<2% cover), and abundant elk sedge (>60% cover). - **H** Lodgepole pine-aspen-Douglas-fir-kinnikinnick-elk sedge-sparse serviceberry has lodgepole pine dominant over both aspen and Douglas-fir, with serviceberry 1-10% cover. ## Plot Not Assigned to a Community Type (1) • One plot with lodgepole pine (45% cover) over Douglas-fir (10%) and Engelmann spruce (5%). The understory is sparse, with 0.2% serviceberry, 4% kinnikinnick, and 7% common juniper. | Table 04-9. Community types within Douglas-fir/serviceberry–Steep northerly. | | | | | | | | | | | |----------------------------------------------------------------------------------------------|-------------|-------------------------------------|-----------------------------------------------|------------------------------------------------|--------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------|-----------------------------------------------------------|----------------------------------------------------|--------------------------------------------------------------------------------| | ст | No. Samples | Elevation, ft<br>Slope, % | Coarse, %<br>Depth, cm<br>Mollic Depth,<br>cm | Surface<br>Coarse, %<br>Bare, %<br>Seral Stage | Lr | Layer Height, m | Avg<br>Lyr<br>Cvr<br>% | Cover, %:<br>Trees<br>Shrubs<br>Graminoids<br>Forbs | No. Species<br>Total Live<br>Cover, %<br>TLC/NS, % | Obstruction %:<br>1.5-2.0 m<br>1.0-1.5 m<br>0.5-1.0 m<br>0.0-0.5 m<br>Total<2m | | A. Douglas-fir-<br>serviceberry-<br>snowberry-<br>muttongrass | 4 | 8,733 (8,300-9,000)<br>34.9 (19-60) | 71 (64-85)<br>96 (35-180)<br>11 (2-28) | 4 (0-9)<br>8 (5-9)<br>LS | T1<br>T2<br>T3<br>S1<br>S2<br>S3<br>GF<br>M | 16 (12-21)<br>11 (6-13)<br>4.4 (0.8-12)<br>2.3 (1.0-5)<br>0.8 (0.3-1.6)<br>0.3 (0.0-0.7)<br>0.3 (0.0-1.5)<br>0.0 | 35.5<br>8.8<br>13.1<br>29.3<br>26.5<br>30.9<br>45.0<br>2.4<br>0.2 | 55 (14-98)<br>90 (65-141)<br>40 (28-68)<br>17 (0-50) | 33 (27-38)<br>201 (169-235)<br>6.1 (5.8-6.3) | 85 (50-100)<br>71 (30-95)<br>85 (70-100)<br>91 (80-100)<br>83 (60-98) | | B. Douglas-fir-<br>aspen-common<br>juniper-<br>serviceberry-<br>Thurber fescue-elk<br>sedge | 9 | 9,275 (8,300-9,500)<br>19.0 (8-30) | * * | *<br>*<br>LM | | * | | 87 (56-112)<br>76 (40-141)<br>118 (91-140)<br>86 (3-185) | 20 (17-24)<br>368 (254-471)<br>18.9 (14.1-26.1) | * | | C. Douglas-fir-<br>maple-rose-<br>snowberry | 5 | 8,900 (8,600-9,400)<br>54.5 (25-66) | 68 (63-77)<br>56 (33-81)<br>13 (8-26) | 15 (1-40)<br>4<br>LM | T1<br>T2<br>T3<br>S1<br>S2<br>S3<br>GF<br>M<br>L | 17 (12-24)<br>8 (6-15)<br>2.8 (0.3-8)<br>3.6 (1.2-7)<br>1.3 (0.5-2.0)<br>0.3 (0.0-0.7)<br>0.0<br>0.0 | 54.1<br>17.7<br>14.3<br>11.3<br>14.3<br>9.1<br>23.6<br>11.3<br>1.9 | 106 (56-211)<br>40 (10-70)<br>25 (2-67)<br>34 (0-108) | 32 (21-51)<br>206 (103-456)<br>7.7 (3.4-21.7) | 54 (25-75)<br>44 (10-70)<br>48 (0-70)<br>78 (30-100)<br>56 (16-75) | | D. Aspen-<br>serviceberry-<br>common juniper-<br>snowberry-<br>bedstraw | 3 | 8,720 (8,720-8,720)<br>36.0 (36-36) | 52<br>51<br>35 | 2<br>5<br>MS | T1<br>T2<br>T3<br>S1<br>S2<br>S3<br>GF<br>M<br>L | Missing 3.5 (2.5-5.5) 1.7 (0.6-3.0) 2.1 (1.0-2.6) 0.6 (0.1-1.5) 0.1 (0.1-0.1) 0.5 (0.0-1.2) 0.0 Missing | M<br>53<br>8<br>17<br>25<br>20<br>61<br>1<br>M | 67 (46-102)<br>92 (36-165)<br>113 (51-166)<br>77 (37-115) | 23 (17-31)<br>349 (218-492)<br>16.8 (7.0-23.4) | 80<br>60<br>90<br>100<br>83 | | E. Douglas-fir-<br>sparse<br>serviceberry-elk<br>sedge-Oregon-<br>grape | 5 | 9,105 (7,960-9,920)<br>27.1 (11-58) | 50<br>56 (56-56)<br>24 (24-24) | 29 (1-80)<br>9 (1-15)<br>MS | | * | | 66 (38-95)<br>55 (39-68)<br>43 (30-66)<br>27 (2-96) | 25 (12-40)<br>191 (125-314)<br>9.2 (4.4-17.4) | 20<br>25<br>25<br>55<br>31 | | F. Douglas-fir-<br>sparse<br>serviceberry-<br>Oregon-grape-<br>sparse snowberry | 4 | 8,610 (8,380-8,960)<br>45.6 (32-55) | 51 (35-74)<br>69 (45-79)<br>17 (0-48) | 11 (3-31)<br>2 (1-4)<br>MS | T1<br>T2<br>T3<br>S1<br>S2<br>S3<br>GF<br>M<br>L | 18 (5-30)<br>9 (2-15)<br>1.4 (1.0-2.0)<br>2.5 (1.0-5.0)<br>0.8 (0.3-1.0)<br>0.1 (0.0-0.3)<br>0.2 (0.0-0.5)<br>0.0 | 67.4<br>12.7<br>2.5<br>1.6<br>2.4<br>7.1<br>20.0<br>6.2<br>1.5 | 73 (52-86)<br>13 (3-31)<br>20 (0-40)<br>3 (0-5) | 29 (24-36)<br>110 (68-153)<br>3.8 (2.8-4.6) | 88 (75-100)<br>80 (65-95)<br>83 (65-100)<br>78 (65-90)<br>82 (68-96) | | G. Aspen-common<br>juniper-elk sedge-<br>sparse<br>serviceberry-sparse<br>snowberry | 2 | 8,830<br>16 | 22<br>46<br>0 | 3<br>0<br>EM | | * | | 104 (77-131)<br>32 (23-41)<br>80 (69-91)<br>19 (6-32) | 23 (19-26)<br>235 (194-277)<br>11.0 (7.4-14.6) | 80<br>55<br>65<br>90<br>73 | | H. Lodgepole pine-<br>aspen-Douglas-fir-<br>kinnikinnick-elk<br>sedge-sparse<br>serviceberry | 3 | * | * * | *<br>*<br>EM | | *<br>re not taken in this ( | | 82 (42-110)<br>34 (23-47)<br>41 (5-77)<br>2 (1-2) | 18 (12-26)<br>158 (71-204)<br>9.0 (5.9-13.2) | * | <sup>\*.</sup> Unknown: measurements were not taken in this CT. #### Table 04-10. Resource Values for Douglas-fir/serviceberry-Steep northerly. Resource values were calculated from the numbers in Table 04-9, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. Community Community Туре Туре Resource Value Α В С D Ε F G Resource Value В С D Ε F G Н Potential Cattle Forage Prod. 2-3 2-3 2-3 1-2 1-2 Deer & Elk Forage & Browse 3-4 3-4 3-4 1-2 1-2 Grazing Suitability 1 2-3 2 1-2 2-3 2-3 Need for Watershed Protection 4 4 4 4 5 5 5 5 Potential Timber Production 2-3 2-3 2 2-3 2-3 3 2-3 2-3 Soil Stability 2 2 2 2 2 2 1-2 3 1-2 4 4 4 4 4 4 4-5 Timber Suitability ns¹ 1 ns¹ 1 ns1 ns¹ 1 Risk of Soil Loss-Natural 3 1-2 1-2 1-2 4 4 4 4 3 3 3 3 **Developed Recreation** 1-2 1 1-2 1 1-2 Risk of Soil Loss-Management 2-3 2-3 Dispersed Recreation 2-3 2 2 2 2 2 Risk Permanent Depletion-Range 1-2 1-2 1-2 1-2 2 2 2 2 Scenic 1-2 1-2 1-2 1-2 2-3 2-3 2-3 2-3 Risk Permanent Depletion-Wildlife 3-4 3-4 3-4 4 4 4 4 4 2 2 2 2 1-2 1-2 1-2 1-2 Risk Permanent Depletion-Timber Road & Trail Stability ns1 1 ns1 1 ns¹ ns¹ 1 1 Construction Suitability 1 1 1 1 0 0 0 0 Resource Cost of Management 4 4 4 4 4 4 4-5 4 Deer & Elk Hiding Cover 5-6 2-5 5 3 5-6 6 4 Cost of Rehabilitation 2-3 2-3 2-3 2 2 3 1. ns = Not suitable. A Douglas-fir/serviceberry stand (Community Type A). These trees have been hit hard by insects, hence the brown foliage. Douglas-fir 74% cover, aspen 22%, kinnikinnick 20%, serviceberry 16%. Coarse fragments 6% cover, Total Live Cover 191%, Soil Coarse Fragments 51%. Soil sampled as a Lithic Argiboroll, Clayey-Skeletal over Fragmental, Mixed. Signal Peak Quadrangle, elevation 9,000 ft, 19% 354° (N) slope. July 6, 1994. Another Douglas-fir/serviceberry stand (Community Type F). Douglas-fir 75% cover, littleseed ricegrass 25%, snowberry 8%, serviceberry 0.2%. Soil sampled as a Pachic Haploboroll, Loamy-Skeletal. Sapinero Quadrangle, elevation 8,380 ft, 50% 004° (N) slope. July 29, 1992. Table 04-11. Common Species in *Douglas-fir/serviceberry—Steep northerly*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | | | | | IOITIUIA AVO | | | | | | |--------|----------------------------|-----------|----------|----------|--------------|----------|----------|-----------------|----------|--------------------------| | | | | C O | M M U | | Y T | Y P E | • | | | | | | A | B | C(Car) | D | E | F | G<br>Carr(Carr) | H | | | 0-4- | 0 | Ccv(Con) Camman Nama | | Code | Species | N = 4 | 9 | 5 | 3 | 5 | 4 | 2 | 3 | Common Name | | | TREES | | | | | | | | | | | PICO | Pinus contorta | | 4 (33) | | | | | 10 (50) | 49(100) | lodgepole pine | | PIPO | Pinus ponderosa | | 8 (44) | | | 45 (20) | 9 (25) | | 16 (33) | ponderosa pine | | POTR5 | Populus tremuloides | 11 (50) | 54 (89) | 58 (80) | 67(100) | 24 (60) | T (50) | 90(100) | 16(100) | quaking aspen | | PSME | Pseudotsuga menziesii | 49(100) | 35(100) | 56(100) | 1 (67) | 42(100) | 71(100) | 11 (50) | 12(100) | Douglas-fir | | | SHRUBS | | | | | | | | | | | ACGL | Acer glabrum | T (25) | 1 (11) | 18(100) | | | | | | Rocky Mountain maple | | AMAL2 | Amelanchier alnifolia | 41(100) | 11(100) | 3 (40) | 18(100) | 2(100) | 3(100) | 1(100) | 5(100) | Saskatoon serviceberry | | ARUV | Arctostaphylos uva-ursi | 13 (50) | 20 (22) | | 26 (33) | 4 (20) | | 1 (50) | 10(100) | kinnikinnick | | CEFE | Ceanothus fendleri | | | | | | | | 10 (33) | buckbrush | | JUCO6 | Juniperus communis | 16 (25) | 23(100) | 6 (80) | 11(100) | 28 (60) | T (75) | 13(100) | 6 (67) | common juniper | | MARE11 | Mahonia repens | T (25) | 5 (33) | 1 (40) | | 7(100) | 1(100) | 1 (50) | 1 (67) | Oregon-grape | | PAVI11 | Padus virginiana | 18 (25) | 28 (22) | | 30 (33) | 1 (20) | 2 (25) | | | common chokecherry | | PAMY | Paxistima myrsinites | 5 (75) | 13 (22) | 1 (60) | | 9 (80) | T (25) | 15 (50) | | mountain-lover | | RICE | Ribes cereum | | 3 (22) | 4 (40) | | 1 (20) | 1 (50) | | 1 (33) | wax currant | | RIIN2 | Ribes inerme | 1 (50) | | 7 (60) | 20 (33) | 6 (20) | | | | whitestem currant | | ROWO | Rosa woodsii | 11 (75) | 16 (67) | 4(100) | 18 (67) | 5 (60) | T (25) | 16 (50) | 13 (67) | Woods rose | | SYRO | Symphoricarpos rotundifoli | a 20(100) | 14 (89) | 4(100) | 19(100) | 22 (60) | 8(100) | 2(100) | 3 (67) | mountain snowberry | | | GRAMINOIDS | | | | | | | | | | | BRCA10 | Bromopsis canadensis | 3 (50) | 13 (56) | 1 (40) | | 3 (40) | | 2(100) | | fringed brome | | BRIN7 | Bromopsis inermis | | | | 33 (7) | | | | | smooth brome | | CAGE2 | Carex geyeri | 31 (50) | 62(100) | 21 (80) | 16 (67) | 34(100) | | 76(100) | 38(100) | elk sedge | | ELEL5 | Elymus elymoides | 2(100) | 5 (11) | | | 1 (60) | 2 (25) | | 5 (33) | bottlebrush squirreltail | | ELGL | Elymus glaucus | | 30 (11) | 1 (20) | | | | | | blue wildrye | | FETH | Festuca thurberi | T (25) | 24(100) | 1 (20) | 1 (33) | 3 (40) | | T(100) | | Thurber fescue | | KOMA | Koeleria macrantha | 4 (75) | | | 6 (33) | 1 (40) | 3 (50) | | 1 (33) | prairie junegrass | | POFE | Poa fendleriana | 13(100) | 3 (22) | 8 (40) | 34 (33) | 6 (40) | 16 (50) | 4 (50) | | muttongrass | | POPR | Poa pratensis | | 40 (44) | 6 (40) | 85 (67) | | | | | Kentucky bluegrass | | POSE | Poa secunda | | | | | | 11 (25) | | | Sandberg bluegrass | | | FORBS | | | | | | | | | | | ACLA5 | Achillea lanulosa | 1 (50) | 19 (78) | T (20) | 10 (67) | 2 (40) | | 1 (50) | | western yarrow | | ACRU2 | Actaea rubra | | | 12 (20) | | | | | | red baneberry | | ARCO9 | Arnica cordifolia | | 20 (33) | 25 (40) | | 27 (60) | | | 1 (33) | heartleaf arnica | | | Aster spathulatus | 17 (25) | | 6 (20) | | | | | | western aster | | ASTRA | Astragalus | | 30 (11) | | | | | | | milkvetch | | GASE6 | Galium septentrionale | 7 (50) | 7 (33) | T (80) | 17(100) | 2 (40) | | | | northern bedstraw | | LALE2 | Lathyrus leucanthus | 1 (50) | 40 (22) | 18 (60) | | 2 (40) | | 10 (50) | | aspen peavine | | LUAR3 | Lupinus argenteus | | 14 (56) | 3 (40) | 27 (33) | 8 (40) | | 3(100) | 1 (33) | silvery lupine | | TAOF | Taraxacum officinale | T (50) | 34 (44) | 2 (40) | 35 (67) | | | T (50) | | common dandelion | | THFE | Thalictrum fendleri | 12 (25) | 27 (33) | 1 (20) | | 1 (20) | | | | Fendler meadow-rue | | VIAM | Vicia americana | 2 (50) | 40 (22) | 1 (20) | 30 (33) | 3 (40) | | | | American vetch | | | GROUND COVER | | | | | | | | | | | | ) bare soil | 8 (75) | | 4 (60) | 5 (33) | 9 (60) | 2(100) | T (50) | | | | LITTER | | 89(100) | | 80 (80) | 91 (33) | 62 (60) | 87(100) | 96 (50) | | | | | _ gravel 0.2-10 cm | 2 | - | 2 | 1 | 1 | 3 | - | - | | | | cobble 10-25 cm | 2 (75) | | 5 (80) | 2 (33) | | 3(100) | | | | | | S stone > 25 cm | | | 13 (40) | | | 3 (50) | 3 (50) | | | | | N moss on soil | 5 (50) | | 14 (60) | 1 (33) | 2 (20) | 7(100) | T (50) | | | | LICHEN | S lichens on soil | 1 | - | 3 | - | 3 | 4 | - | - | | #### DOUGLAS-FIR/PACHISTIMA-DARK SOILS-NORTHERLY Douglas-fir/pachistima—Dark Frigid soils— Northerly backslopes, 7,900-10,000 ft Figure 04-3. Cross-section of vegetation structure of *Douglas-fir/pachistima–Dark soils—Northerly*. Aspects are northerly, and slope angles average 12%. Douglas-fir/pachistima—Dark soils—Northerly is a moderately common type on gentle to steep northerly slopes, in areas with dark soils outside the deep rainshadows. It is characterized by Douglas-fir (PSME), pachistima (PAMY), aspen (POTR5), common juniper (JUCO6), elk sedge (CAGE2), and the absence of serviceberry. Many stands have lodgepole pine (PICO) as well; see Table 04-14 for common species names and codes. This type is typically a tall, dense layer of trees of mixed species, usually including two or more tree layers of Douglas-fir, aspen, or lodgepole pine. Tall and medium shrubs are sparse, except for common juniper. The short shrub layer is well-developed, with pachistima, Oregon-grape (MARE11), and kinnikinnick (ARUV) represented; some stands also include dwarf bilberry (VACE). Serviceberry and bitterbrush are each <0.1% cover, and buffaloberry may be absent or present with cover as much as 10%. Thurber fescue is absent or <2% cover. Arizona fescue (FEAR2), twinflower (LIBO3), and Kentucky bluegrass (POPR) are never present. This type is related to *Douglas-fir/*serviceberry–Steep northerly, which occurs at slightly lower elevations on slightly steeper slopes and includes serviceberry. It is also related to Douglas-fir/elk sedge–Cold to moderately cold– Gentle to steep, which is similar in many respects but lacks pachistima. Douglas-fir/pachistima—Dark soils—Northerly falls at the lower end of a sequence of types shown in Table 04-12. It is similar to the other two types in this table, but occurs at lower elevations and lacks subalpine fir (ABBI2). The plant association *Pseudotsuga menziesii/ Paxistima myrsinites* was described by Hess (1982). | | Table 04-12. Three ecological types named for pachistima. | | | | | | | | |----------------|-----------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------|------------------------------------|--|--|--|--|--| | Ecolog<br>Code | ical Type<br>Name | Elevation, ft<br>Average Aspect, °M (r)<br>% Slope | % Surface Coarse<br>% Bare Surface | | | | | | | FD09 | Douglas-fir/pachistima–Dark Frigid soils–Northerly backslopes, 7,900-10,000 ft | 9,391 (7,960-9,920)<br>320 (0.70)<br>32 (13-52) | 4 (0-80)<br>1 (0-15) | | | | | | | FL01 | Subalpine fir-Douglas-fir/<br>pachistima–Thin-dark Cryoboralfs and Cryoborolls–<br>Moderately steep slopes, 9,300-10,300 ft | 9,824 (9,320-10,235)<br>251 (0.36)<br>22 (16-38) | 2 (0-7)<br>0 (0-0) | | | | | | | FL03 | Subalpine fir-Engelmann spruce/pachistima–Cryoboralfs–<br>Slopes, 9,800-10,900 ft | 10,312 (9,840-10,860)<br>352 (0.30)<br>25 (3-40) | 6 (0-10)<br>0 (0-2) | | | | | | Ponderosa pine communities adjoin this type on gentle benches where deeper soil occurs. Tall willow (yellow, serviceberry) communities border this type in poorly drained bottoms. Blue spruce-cottonwood riparian communities occur adjacent to sites in higher-gradient stream courses, while big sagebrush/Arizona fescue communities border on sunny non-northerly benches with shallow, rocky soils. Serviceberry stands are found on adjacent steep, easterly slopes. Aspen is the usual seral tree in this ecological type. Most stands include aspen along with sparse lodgepole pine. Community Types C and D are permanent *disclimaxes*, in which Douglas-fir seed sources were effectively eliminated by persistent and intense fires centuries ago, and lodgepole pine now dominates. Community Types E and F are similar *disclimaxes* in which aspen now dominates. This ecological type falls into Fire Group 9, the cool or moist Douglas-fir habitat types (Crane 1982). Moderately heavy to heavy grazing by cattle, sheep, deer, or elk decreases elk sedge and other graminoids. Most sites are not suitable for livestock grazing, except along the edges of stands, because of deep shade and lack of nutritious forage. The amount of horizontal obstruction varies from low to high, depending on the community type. Deer and elk use these stands extensively in the summer and spring/fall. There is too much snow in and around these stands for big game to use them in the winter. See Table 04-13. ## Summary of Ecological Type Characteristics 1. Explanation of symbols is found in Appendix C. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 34, soil descriptions from 7 of these (total 34) | |------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------| | ELEVATION | 9,391 ft (7,960-9,920 ft) = 2,862 m (2,426-3,023 m) | | AVERAGE ASPECT | 320°M (r = 0.70) | | LITHOLOGY | Mostly igneous: gneiss-granite-tuff-schist [82%], some sedimentary sandstone & siltstone | | FORMATIONS <sup>1</sup> | Xfh-Xg [63%], some Taf, Tos, and KJdj | | LANDFORMS | Soil creep slopes | | SLOPE POSITIONS | Backslopes and upper backslopes | | SLOPE SHAPES | x horizontally, y vertically | | SLOPE ANGLE | 31.8% (13-52%) | | SOIL PARENT MATERIAL | Predominantly colluvium [86%] | | COARSE FRAGMENTS | 3.9% (0-80%) cover on surface, 46.8% (13-75%) by volume in soil | | SOIL DEPTH | 70 cm (46-104 cm) = 27.6 in (18-41 in) | | MOLLIC THICKNESS | 15 cm (5-33 cm) = 5.7 in (2-13 in) | | TEXTURE | Surface is loamy (loam-sandy loam-sandy clay loam); subsurface is a variety, with mostly sandy (sandy clay loam-sandy clay-sand-sandy loam-loamy sand) | | SOIL CLASSIFICATION | Eutroboralfs [29%], Argiborolls [43%], or Cryochrepts [29%] | | Total Live Cover | 227.0% (107.0-412.5%) | | Number of Species | 17.9 (8-29) | | Total Live Cover/No. Species | 13.7% (4.7-24.3%) | | CLIMATE | Cool, moderately dry. Usually outside rainshadow, but a few plots in partial rainshadow. | | WATER | Cover of litter and duff keeps soil moisture through the season on most sites. Usually no permanent water in or near sites. | | | Table 04-13. Wildlife values (relative to the whole UGB) Douglas-fir/pachistima–Dark soils–Northerly. " " | for the principal wildlife species using means the same as above. | |---------|------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------| | | Mule Deer | Elk | | CT | Season-Preference | Season-Preference | | | Winter, Mild: Low | Winter, Mild: Low | | A, B, E | Winter, Severe: Very Low | Winter, Severe: Very Low | | | Spring/Fall: Moderately High (Cover, Forage, Overnight) | Spring/Fall: Moderate (Cover, Forage, Overnight) | | | Winter, Mild: Low | | | C, D | Winter, Severe: Very Low | | | | Spring/Fall: Moderate (Cover, Forage, Overnight) | | | | Winter, Mild: Low | | | F | Winter, Severe: Very Low | | | | Spring/Fall: Low to Mod. Low (Cover, Forage, Overnight) | | | Key to Community Types | Key | y to | Com | munity | y Ty | pes | |------------------------|-----|------|-----|--------|------|-----| |------------------------|-----|------|-----|--------|------|-----| | 1. Douglas-fir dominant, >60% cover. Aspen absent or <2% cover. Lodgepole pine absent | <b>B</b><br>ıt (2) | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------| | 2. Lodgepole pine >25%, dominant over Douglas-fir and/or aspen. Douglas-fir or aspen sometimes absent | | | 2. Lodgepole pine absent or <10% cover | (4) | | 3. Dwarf bilberry (VACE) conspicuous as a short shrub, >15% cover | C<br>D | | 4. Douglas-fir dominant over (greater cover than) aspen. Both Douglas-fir and aspen always present, Douglas-fir >35% cover, aspen >10% cover. Rose 0-30% cover, sometimes absent | | | 4. Aspen dominant over (greater cover than) Douglas-fir. Aspen >50% cover, always present, but Douglas-fir sometimes absent. Rose always present, 10-30% cover | (5) | | 5. Douglas-fir >30% cover | Е | | 5. Douglas-fir >30% cover | F | | | | #### Description of Community Types - A Douglas-fir-aspen-common juniper-pachistima-elk sedge has Douglas-fir >35% cover, dominant over aspen, which is always present and >10% cover. One plot had dwarf bilberry 10% and a little bit of lodgepole pine (5%). - **B** Douglas-fir-common juniper-pachistima-Oregon-grape has Douglas-fir dominant essentially alone, sometimes there is a little bit (<2% cover) of aspen. - C Lodgepole pine-dwarf bilberry has lodgepole pine dominant over Douglas-fir or aspen (sometimes one of these is absent), with conspicuous dwarf bilberry in the short shrub layer, >10% cover. Heartleaf arnica (ARCO9) may be prominent (>10% cover). - D Lodgepole pine-aspen-common juniper-pachistima-elk sedge-arnica has lodgepole pine dominant over Douglasfir or aspen (sometimes one of these is absent). Dwarf bilberry is absent, and heartleaf arnica may be prominent (>10% cover). - E Aspen-Douglas-fir-common juniper-pachistima-rose-elk sedge has aspen >50% cover and mixed with almost as much Douglas-fir (>35% cover). Rose is >15% cover. - F Aspen-pachistima-rose-elk sedge-brome-lupine has aspen >55% cover, but Douglas-fir is absent or in any case <10% cover. Rose is >10% cover. An example of Douglas-fir/pachistima (Community Type B), in partial rainshadow . Douglas-fir 53% cover, pachistima 9%. Coarse Fragments Cover = 22%, Total Live Cover = 90%, Coarse Fragments in Soil = 38. Soil sampled as a Typic Eutroboralf, Loamy-Skeletal, Mixed. Gateview Quadrangle, elevation 8,720 ft, 46% 351° (NNW) slope. August 24, 1993. | | | Table 04-14. 0 | Community typ | es within Do | uglas- | fir/pachistima–l | Dark s | oils–Northerly | /. | | |------------------------------------------------------------------------------|-------------|-------------------------------------|-----------------------------------------------|------------------------------------------------|--------------------------------------------------|----------------------------------------------------------------------------------------------------|----------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------|--------------------------------------------------------------------------------| | ст | No. Samples | Elevation, ft<br>Slope, % | Coarse, %<br>Depth, cm<br>Mollic Depth,<br>cm | Surface<br>Coarse, %<br>Bare, %<br>Seral Stage | Lr | Layer Height,<br>m | Avg<br>Lyr<br>Cvr<br>% | Cover, %:<br>Trees<br>Shrubs<br>Graminoids<br>Forbs | No. Species<br>Total Live<br>Cover, %<br>TLC/NS, % | Obstruction %:<br>1.5-2.0 m<br>1.0-1.5 m<br>0.5-1.0 m<br>0.0-0.5 m<br>Total<2m | | A. Douglas-fir-aspen-<br>common juniper-<br>pachistima-elk sedge | 6 | 9,460 (8,650-9,640)<br>30.0 (30-30) | * * | *<br>*<br>LS | | * | | 77 (50-120)<br>65 (30-122)<br>56 (35-110)<br>16 (0-31) | 14 (11-18)<br>214 (144-313)<br>16.3 (10.3-24.1) | * | | B. Douglas-fir-<br>common juniper-<br>pachistima-Oregon-<br>grape | 5 | 9,244 (8,720-9,520)<br>39.4 (31-50) | 67 (62-75)<br>59 (47-70)<br>14 (8-18) | 8 (0-22)<br>1 (0-1)<br>LS | T1<br>T2<br>T3<br>T4<br>S1<br>S2<br>GF<br>M<br>L | 22<br>16<br>5<br>2<br>0.6 (0.4-0.7)<br>0.1 (0.0-0.1)<br>0.3 (0.0-0.4)<br>0.0 | 25.4<br>59.5<br>10.1<br>T<br>1.3<br>28.5<br>75.8<br>8.3<br>3.9 | 76 (56-89)<br>37 (13-66)<br>41 (4-81)<br>23 (2-67) | 23 (16-29)<br>177 (126-270)<br>8.6 (4.7-16.9) | 58 (35-80)<br>63 (25-100)<br>73 (50-95)<br>73 (50-95)<br>66 (40-93) | | C. Lodgepole pine-<br>dwarf bilberry | 9 | * | * * | 40<br>*<br>MS | | * | | 73 (37-120)<br>75 (35-135)<br>20 (1-61)<br>22 (1-71) | 14 (8-19)<br>190 (107-308)<br>13.3 (7.5-19.3) | * | | D. Lodgepole pine-<br>aspen-common<br>juniper-pachistima-elk<br>sedge-arnica | 5 | 9,320 (9,000-9,640)<br>21.5 (13-30) | 32 (27-36)<br>77 (61-92)<br>20 (7-33) | 0 (0-40)<br>3 (0-5)<br>MS | | * | | 83 (58-96)<br>48 (10-110)<br>44 (25-75)<br>42 (5-102) | 21 (17-26)<br>217 (154-306)<br>10.9 (5.9-17.1) | 38 (25-50)<br>30 (25-35)<br>30 (25-35)<br>58 (45-70)<br>39 (30-48) | | E. Aspen-Douglas-fir-<br>common juniper-<br>pachistima-rose-elk<br>sedge | 3 | 9,260 (9,210-9,310)<br>41.4 (31-52) | 49 (33-66)<br>82 (60-104)<br>16 (9-22) | 1 (1-1)<br>0 (0-1)<br>LM | T1<br>T2<br>T3<br>T4<br>S1<br>S2<br>GF<br>M | 20<br>*<br>Missing<br>0.6 (0.3-1.5)<br>0.1 (0.0-0.3)<br>0.5 (0.0-0.9)<br>0.0<br>Missing | 80<br>26<br>M<br>25<br>32<br>82<br>12<br>M | 103 (86-119)<br>53 (39-70)<br>55 (26-72)<br>60 (30-76) | 23 (15-29)<br>271 (198-319)<br>12.9 (7.9-19.8) | 68 (60-75)<br>70 (65-75)<br>73 (70-75)<br>70 (70-70)<br>70 (66-74) | | F. Aspen-pachistima-<br>rose-elk sedge-brome-<br>lupine | 6 | 9,890 (9,880-9,900)<br>15.5 (15-16) | 28 (13-44)<br>68 (46-89)<br>9 (5-12) | 12<br>*<br>EM | T1<br>T2<br>T3<br>T4<br>S1<br>S2<br>GF<br>M | 21<br>Missing<br>5<br>0.6<br>0.8 (0.3-0.9)<br>0.2 (0.0-0.3)<br>0.3 (0.0-0.6)<br>Missing<br>Missing | 68<br>M<br>34<br>T<br>12<br>65<br>52<br>M<br>M | 77 (60-82)<br>80 (47-115)<br>89 (45-111)<br>79 (16-125) | 19 (15-27)<br>325 (223-413)<br>18.7 (8.2-24.3) | 0<br>0<br>0<br>20<br>5 | <sup>\*</sup> Unknown: measurements were not taken in this CT. # Table 04-15. Resource Values for *Douglas-fir/pachistima–Dark soils–Northerly*. Resource values were calculated from the numbers in Table 04-14, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | Community Type | | | | | | | | | |--------------------------------------|-----------|-----------|------------|------------|-------------|-------------|--|--| | Resource Value | Α | В | С | D | E | F | | | | Potential Cattle Forage Production | 2-4 | 2-4 | 1-2 | 2 | 2-3 | 3-4 | | | | Grazing Suitability | 2 | 1-2 | 1-2 | 1-2 | 1-2 | 3 | | | | Potential Timber Production | 3-4 - Mix | 3-4 - Mix | 3-4 - PICO | 3-4 - PICO | 4-5 - POTR5 | 4-5 - POTR5 | | | | Timber Suitability | 2 | 2 | 2 | 2-3 | 1-2 | 3-4 | | | | Developed Recreation | 2-3 | 2-3 | 2 | 2 | 3 | 3 | | | | Dispersed Recreation | 3 | 3 | 2-3 | 2-3 | 4 | 4 | | | | Scenic | 3 | 3 | 2 | 2 | 4 | 4 | | | | Road & Trail Stability | 3 | 3 | 3 | 3-4 | 2-3 | 4 | | | | Construction Suitability | 3 | 3 | 3 | 3 | 2 | 3 | | | | Deer & Elk Hiding Cover | 4-6 | 4-6 | 3-4 | 3-4 | 5-6 | 0-1 | | | | Deer & Elk Forage & Browse | 2 | 2 | 1-2 | 1-2 | 3-4 | 3-4 | | | | Need for Watershed Protection | 2 | 2 | 1 | 1 | 2 | 2 | | | | Soil Stability | 3 | 3 | 3 | 3 | 2 | 3 | | | | Risk of Soil Loss-Natural | 1 | 1 | 1 | 1 | 2 | 2 | | | | Risk of Soil Loss-Management | 2 | 2 | 1 | 1 | 3 | 3-4 | | | | Risk of Permanent Depletion-Range | 1-2 | 1-2 | 1 | 1 | 3 | 3 | | | | Risk of Permanent Depletion-Wildlife | 3 | 3 | 2 | 2 | 3 | 3 | | | | Risk of Permanent Depletion-Timber | 2 | 2 | 2 | 2 | 2 | 2 | | | | Resource Cost of Management | 3 | 3 | 2 | 2 | 3 | 3 | | | | Cost of Rehabilitation | 2 | 2 | 1 | 1 | 2 | 2 | | | A Douglas-fir/pachistima stand in late seral stage (Community Type B), dominated by Douglas-fir (80% cover), with a trace of lodgepole pine and no aspen. Elk sedge 75% cover, pachistima 8%, Oregongrape 7%. Soil sampled as a Mollic Eutroboralf, Loamy-Skeletal, Mixed. Pitkin Quadrangle, elevation 9,500 ft, 31% 005° (N) slope. August 17, 1994. Another Douglas-fir/pachistima stand (Community Type E), dominated by aspen 69% cover and Douglas-fir 50%; no lodgepole pine. Good cover by species associated with aspen, such as peavine, fleabane, and snowberry, but mixed with these are the Douglas-fir associates pachistima, rose, common juniper, and elk sedge. Soil sampled as a Typic Haploboroll, Loamy-Skeletal, Mixed. Signal Peak Quadrangle, elevation 9,310 ft, 52% 313° (WNW) slope. July 15, 1994. Table 04-16. Common Species in *Douglas-fir/pachistima—Dark soils—Northerly*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | | | СОМ | M U N | ΙΤΥ | TYPE | | | |---------|------------------------------|-----------|----------|--------------|------------------|----------|----------|-------------------------| | | | Α | В | C | <br>D | <u> </u> | F | | | | | Ccv(Con) | Ccv(Con) | Ccv(Con) | Ccv(Con) | Ccv(Con) | Ccv(Con) | | | Code | Species | N = ` 6 ´ | ` 5´ | ` 9 | ` 5 <sup>°</sup> | ` 3 | ` 6 | Common Name | | | TREES | | | | | | | | | PICO | Pinus contorta | 5 (17) | T (20) | 44(100) | 48(100) | 4 (67) | 6 (33) | lodgepole pine | | POTR5 | Populus tremuloides | 21(100) | 1 (60) | 29 (67) | 16(100) | 59(10Ó) | 73(10Ó) | quaking aspen | | PSME | Pseudotsuga menziesii | 55(100) | 75(Ì0Ó) | 12 (78) | 20 (80) | 41(100) | 3 (33) | Douglas-fir Douglas-fir | | | SHRUBS | | | | | | | - | | ARUV | Arctostaphylos uva-ursi | 13 (33) | T (20) | 17 (89) | 9(100) | 1 (33) | 17 (83) | kinnikinnick | | JUCO6 | Juniperus communis | 18(100) | 9(100) | 14 (89) | 14(100) | 11(100) | 14 (67) | common juniper | | MARE11 | Mahonia repens | 12 (83) | 7(100) | 6 (44) | 3 (40) | 13 (67) | 21 (83) | Oregon-grape | | PAMY | Paxistima myrsinites | 17(100) | 9(100) | 13 (89) | 14(100) | 13(100) | 19(100) | mountain-lover | | ROWO | Rosa woodsii | 15 (33) | 8 (80) | 5 (11) | 11 (60) | 17(100) | 19(100) | Woods rose | | SHCA | Shepherdia canadensis | 5 (17) | 1 (40) | 5 (33) | 4 (40) | 2 (33) | | russet buffaloberry | | SYRO | Symphoricarpos rotundifolius | 4 (83) | 6 (80) | | | 4 (33) | 2 (50) | mountain snowberry | | VACE | Vaccinium cespitosum | 6 (33) | | 31(100) | | | | dwarf bilberry | | | GRAMINOIDS | | | | | | | | | BRCA10 | Bromopsis canadensis | 15 (33) | 1 (20) | 8 (22) | 3 (40) | 4(100) | 14(100) | fringed brome | | CAGE2 | Carex geyeri<br>FORBS | 50(100) | 49 (80) | 19 (89) | 43(100) | 51(100) | 66(100) | elk sedge | | ACLA5 | Achillea lanulosa | | | | 10 (40) | 1 (67) | 10 (83) | western yarrow | | ARCO9 | Arnica cordifolia | 23 (50) | 20 (40) | 10 (67) | 12(100) | 20 (33) | | heartleaf arnica | | ERCO24 | Eremogone congesta | 20 (17) | - ` - | - ` <i>-</i> | -` - | - ` - | | desert sandwort | | EREX4 | Erigeron eximius | - ` _ | | | | 29 (33) | | forest fleabane | | ERSP4 | Erigeron speciosus | | | | | 40 (33) | | Oregon fleabane | | FRVI | Fragaria virginiana | | 25 (20) | 12 (33) | 4(100) | | 43 (67) | Virginia strawberry | | GERI | Geranium richardsonii | | | | | 3 (33) | 25 (33) | Richardson geranium | | LALE2 | Lathyrus leucanthus | | 18 (20) | | 12 (20) | 31 (67) | 19 (33) | aspen peavine | | LUAR3 | Lupinus argenteus | 1 (33) | T (20) | 24 (44) | 9 (60) | 6(100) | 19(100) | silvery lupine | | SOMI2 | Solidago missouriensis | | | | 10 (40) | | | Missouri goldenrod | | | GROUND COVER | | | | | | | | | BARESO | bare soil | | 1 (40) | | 3 (40) | T (67) | | | | LITTER | litter and duff | | 91 (80) | | 96 (40) | 99 (67) | 93 (33) | | | GRAVEL | gravel 0.2-10 cm | - | 1 | - | Τ | - | - | | | COBBLE | cobble 10-25 cm | | 2 (40) | | | 1 (33) | 1 (17) | | | STONES | stone > 25 cm | | 10 (40) | | | 1 (33) | 12 (17) | | | MOSSON | moss on soil | | 8 (40) | | | 12 (33) | | | | LICHENS | lichens on soil | - | 3 | _ | 3 | 1 | _ | | #### DOUGLAS-FIR/BITTERBRUSH-GENTLE SLOPES Douglas-fir/bitterbrush–Thin-dark Frigid soils– Gentle slopes, 7,900-10,300 ft Figure 04-4. Cross-section of vegetation structure of *Douglas-fir/bitterbrush–Gentle slopes*. Aspects are non-northerly, and slope angles average 12%. Douglas-fir/bitterbrush—Gentle slopes is a common type on gentle slopes within partial rainshadows. Found on dry Montane slopes in the UGB, this type is apparently known only from here. Soils tend to have a thin Mollic horizon, hence the "thin-dark" in the name. Douglas-fir (PSME) and bitterbrush (PUTR2) are the main types of vegetation in this type. Many stands also support big sagebrush (ARTR2), muttongrass (POFE), ponderosa pine (PIPO), or lodgepole pine (PICO) as well. See Table O4-20 for common species names and codes. This type is typically a sparse to moderately dense canopy of Douglas-fir, often mixed with aspen, ponderosa pine, or lodgepole pine, and a conspicuous understory layer of medium shrubs, typically a mixture of bitterbrush and big sagebrush. Spruce (PIPU, PIEN), twinflower (LIBO3), and whortleberry (VAMYO) are all absent, and buffaloberry (SHCA) and Thurber fescue (FETH) are each <1% cover. This type is related to *Ponderosa pine/bitterbrush–Dark soils with no clay layer*, which is found on southerly slopes and lacks Douglas-fir. The plant association *Pseudotsuga menziesii/Purshia tridentata* (Johnston 1987) is based on plots sampled in the Gunnison Basin by Komarkova (1987). The *Pseudotsuga menziesii/Purshia tridentata* phase *Pinus ponderosa-Festuca arizonica* is described as new here. Adjacent types include Ponderosa pine/bitterbrush stands on southerly slopes with better-drained soils, and tall willow (yellow, blue, serviceberry) riparian areas in bottoms. Big sagebrush-bitterbrush communities adjoin this type in parks and openings and on ridgetops. This type falls into Fire Group 9, cool or moist Douglas-fir habitat types (Crane 1982). Moderately heavy to heavy grazing by cattle, sheep, deer, or elk decreases bitterbrush cover and palatable grasses such as Arizona fescue and mountain muhly. Big sagebrush and rabbitbrush increase under grazing pressure. Horizontal obstruction varies from very low to high, but averages only moderate. Elk, and especially deer, use these stands for browse and forage, and to a lesser extent for cover. Bitterbrush is highly palatable to deer, and many of these stands have experienced significant decreases in bitterbrush in the past due to deer browsing. Most stands would be suitable for deer and elk winter range, but there is too much snow for the animals to access them except in mild winters. See Table 04-17 for elk and deer use by community type. | | Table 04-17. Wildlife values (relative to the whole UGB) for the principal wildlife species using<br>Douglas-fir/bitterbrush–Gentle slopes. | | | | | | | | | |----------|---------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------|--|--|--|--|--|--|--| | | Mule Deer | Elk | | | | | | | | | CT | Season-Preference | Season-Preference | | | | | | | | | A, B, C, | Winter, Mild: Moderate (Browse, Forage, Cover) | Winter, Mild: Moderate (Browse, Forage, Cover) | | | | | | | | | D, E, F | Winter, Severe: Very Low | Winter, Severe: Very Low | | | | | | | | | D, L, 1 | Spring/Fall: Moderately High (Browse, Forage, Overnight) | Spring/Fall: Moderate (Browse, Forage, Overnight) | | | | | | | | | | Winter, Mild: Moderately Low (Browse, Forage, Cover) | Winter, Mild: Mod. Low (Browse, Forage, Cover) | | | | | | | | | G, H, J | Winter, Severe: Very Low | Winter, Severe: Very Low | | | | | | | | | | Spring/Fall: Moderate (Browse, Forage, Overnight) | Spring/Fall: Moderate (Browse, Forage, Overnight) | | | | | | | | Summary of Ecological Type Characteristics 1. Explanation of symbols is found in Appendix C. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | Number of Samples | 41, soil descriptions from 5 of these (total 41) | | | | | | | |----------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--|--|--| | ELEVATION | 9,097 ft (7,960-10,260 ft) = 2,773 m (2,426-3,127 m) | | | | | | | | AVERAGE ASPECT | 220°M (r = 0.38) | | | | | | | | LITHOLOGY | A wide variety | | | | | | | | FORMATIONS <sup>1</sup> | A variety | | | | | | | | LANDFORMS | Ridges and mesas [60%], soil creep slopes [40%] | | | | | | | | SLOPE POSITIONS | ackslopes, shoulders, summits | | | | | | | | SLOPE SHAPES | Convex to undulating horizontally, Convex to linear vertically | | | | | | | | SLOPE ANGLE | 27.0% (3-100%) | | | | | | | | SOIL PARENT MATERIAL | Primarily colluvium [80%] | | | | | | | | COARSE FRAGMENTS | 14.0% (0-80%) cover on surface, 58.4% (24-84%) by volume in soil | | | | | | | | SOIL DEPTH | 65 cm (40-152 cm) = 25.6 in (16-60 in) | | | | | | | | MOLLIC THICKNESS | 10 cm (0-30 cm) = 3.8 in (0-12 in) | | | | | | | | Texture | A wide variety of textures on the surface and in subsurface | | | | | | | | SOIL CLASSIFICATION | Eutroboralfs [40%], Lithic Haploborolls, Haplochrept, Argiboroll | | | | | | | | TOTAL LIVE COVER | 145.0% (67.2-319.5%) | | | | | | | | NUMBER OF SPECIES | 21.7 (12-38) | | | | | | | | TOTAL LIVE COVER/NO. SPECIES | 7.3% (1.8-17.8%) | | | | | | | | CLIMATE | In moderate rainshadow. Cool, moderately dry, moderately exposed to sun, slightly exposed to wind. | | | | | | | | WATER | Litter and duff holds moisture in soil through most of season, unless the site has been depleted and bare soil is evident over about 10% cover. | | | | | | | | <ol> <li>Bitterbrush &lt;20% cove</li> <li>Four trees: ponderosa,<br/>squirreltail (ELEL5) &gt;2</li> <li>Two trees: lodgepole pi</li> </ol> | r. Ponderosa pine >10% cover | | | | | | | | 4. Elk sedge >20% cover | | | | | | | | | 5. Douglas-fir >25% cover | 5. Douglas-fir >25% cover, dominant over other trees | | | | | | | | 6. Bitterbrush >5% cover | | | | | | | | | 7. Dominated by lodgepole pine. Sagebrush 0-20% cover | | | | | | | | | 8. Mixed stands of aspen-<br>8. Either lodgepole pine of | 8. Mixed stands of aspen-ponderosa-Douglas-fir, no one of these >15% cover. Lodgepole pine absent | | | | | | | | 9. Ponderosa pine dominant, >15% cover E 9. Lodgepole pine dominant, >25% cover G | | | | | | | | ## **Description of Community Types** - A Douglas-fir-ponderosa pine-sagebrush-bitterbrush-common juniper has Douglas-fir dominant over ponderosa pine, though both are present. Aspen and lodgepole pine are usually absent. Bitterbrush cover is >20%, Parry oatgrass cover is >1%, sometimes >15%, Elk sedge cover is >50%. - **B** Aspen-ponderosa pine-lodgepole pine-Douglas-fir-bitterbrush-common juniper-elk sedge is a mixed-species forest, with lodgepole pine, aspen, ponderosa pine, and Douglas-fir. Bitterbrush cover is >25%, and elk sedge cover is >60%. Oatgrass is absent. - C Ponderosa pine-Douglas-fir-bitterbrush-sagebrush has Douglas-fir dominant over ponderosa pine, though both are present. Aspen and lodgepole pine are usually absent. Bitterbrush cover is >20%. Elk sedge cover is >10%, but oatgrass is absent. - **D** Douglas-fir-ponderosa pine-common juniper-bitterbrush-sagebrush-elk sedge Douglas-fir cover is >25%, and it is dominant over other trees. Lodgepole pine is absent to minor, <5% cover. Bitterbrush cover is 5-10%, and elk sedge cover is >10%. - E *Ponderosa pine-Douglas-fir-bitterbrush* Ponderosa pine is dominant over Douglas-fir, though both are present. Aspen is absent or <1% cover. Lodgepole pine is absent. Bitterbrush cover is 5-20%. Elk sedge cover is absent to 10%. - F Lodgepole pine-Douglas-fir-sagebrush-elk sedge-bluegrass has lodgepole pine dominant over other tree species. Bitterbrush cover is 10-30%. - **G** Lodgepole pine-bitterbrush-kinnikinnick-common juniper-sparse is dominated by lodgepole pine (>25% cover). Bitterbrush cover is 5-30%. - **H** *Sagebrush-sparse conifers-muttongrass* is dominated by Douglas-fir, but the stand is really dominated by sagebrush and elk sedge. Bitterbrush is absent to 1% cover. - J Sparse Douglas-fir-sagebrush-bitterbrush-muttongrass has few trees, with no tree species cover >15%. Sagebrush cover is 5-20%, and bitterbrush cover is 5-20%. A typical stand of Douglas-fir/bitterbrush on a broad, northerly bench (Community Type E). This looks a lot like ponderosa pine/bitterbrush, but Douglas-fir is regenerating. Ponderosa pine 49% cover, Douglas-fir 6%, bitterbrush 2%, sagebrush 10%, Arizona fescue 24%, muttongrass 7%. Soil sampled as a Lithic Haploboroll, Sandy-Skeletal, Mixed. Gateview Quadrangle, elevation 8,890 ft, 3% 078 (ENE) slope. | Table 04-18. Community types within Douglas-fir/bitterbrush–Gentle slopes. | | | | | | | | | | | |-------------------------------------------------------------------------------------------------------|-------------|--------------------------------------|-----------------------------------------------|------------------------------------------------|--------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------|--------------------------------------------------------------------------------| | СТ | No. Samples | Elevation, ft<br>Slope, % | Coarse, %<br>Depth, cm<br>Mollic Depth,<br>cm | Surface<br>Coarse, %<br>Bare, %<br>Seral Stage | Lr | Layer<br>Height, m | Avg<br>Lyr<br>Cvr<br>% | Cover, %:<br>Trees<br>Shrubs<br>Gramin.<br>Forbs | No. Species<br>Total Live<br>Cover, %<br>TLC/NS, % | Obstruction %:<br>1.5-2.0 m<br>1.0-1.5 m<br>0.5-1.0 m<br>0.0-0.5 m<br>Total<2m | | A. Douglas-fir-<br>ponderosa pine-<br>sagebrush-<br>bitterbrush-common<br>juniper | 3 | * | * * | *<br>*<br>LM | | * | | 43 (32-50)<br>60 (45-81)<br>89 (65-135)<br>41 (8-61) | 19 (18-20)<br>233 (212-274)<br>12.3 (10.6-15.2) | * | | B. Aspen-ponderosa<br>pine-lodgepole pine-<br>Douglas-fir-<br>bitterbrush-common<br>juniper-elk sedge | 2 | * | * | *<br>*<br>LM | | * | | 79 (67-91)<br>49 (47-51)<br>140 (130-150)<br>34 (32-35) | 20 (18-22)<br>301 (283-320)<br>15.3 (12.8-17.8) | * | | C. Ponderosa pine-<br>Douglas-fir-<br>bitterbrush-<br>sagebrush | 4 | 9,440<br>* | * * | *<br>*<br>MS | | * | | 56 (22-100)<br>55 (35-74)<br>43 (22-66)<br>8 (2-20) | 21 (13-28)<br>161 (132-197)<br>8.2 (6.4-10.1) | * | | D. Douglas-fir-<br>ponderosa pine-<br>common juniper-<br>bitterbrush-<br>sagebrush-elk sedge | 4 | * | * * | *<br>*<br>MS | | * | | 62 (28-91)<br>45 (22-75)<br>59 (35-75)<br>8 (2-16) | 19 (17-23)<br>174 (112-257)<br>9.3 (5.9-15.1) | * | | E. Ponderosa pine-<br>Douglas-fir-<br>bitterbrush | 6 | 8,870 (8,290-9,280)<br>14.8 (3-32) | 63 (49-77)<br>42 (40-43)<br>20 (9-30) | 10 (3-23)<br>3 (1-8)<br>EM | T1<br>T2<br>T3<br>S1<br>S2<br>T4<br>S3<br>GF<br>M<br>L | 19 (17-21)<br>16 (10-19)<br>2.2 (0.2-8)<br>Missing<br>0.43 (0.2-1.0)<br>Missing<br>0.1 (0.0-0.3)<br>0.2 (0.0-1.1)<br>0.0 | 4.6<br>32.7<br>2.0<br>M<br>11.0<br>M<br>0.8<br>34.6<br>0.9<br>1.2 | 38 (21-70) | 27 (18-38)<br>118 (67-167)<br>4.8 (1.8-8.8) | 25<br>5<br>15<br>75<br>30 | | F. Lodgepole pine-<br>Douglas-fir-<br>sagebrush-elk sedge-<br>bluegrass | 7 | 9,600 (8,830-10,260)<br>28.6 (10-54) | 81 (78-84)<br>48 (46-49)<br>3 (2-4) | 24 (20-27)<br>3 (2-4)<br>EM | T1<br>T2<br>T3<br>S1<br>S2<br>T4<br>S3<br>GF<br>M | 22<br>15<br>2.5 (1.0-5.0)<br>1.4 (1.0-2.5)<br>0.3 (0.1-0.6)<br>0.2 (0.0-1.0)<br>0.1 (0.0-0.2)<br>0.2 (0.0-1.1)<br>0.0<br>0.0 | 27<br>56<br>4<br>4<br>17<br>T<br>1<br>39<br>T<br>2 | 49 (22-93)<br>30 (13-55)<br>43 (25-65)<br>16 (2-52) | 23 (14-35)<br>138 (83-203)<br>6.6 (2.8-14.5) | 57<br>48<br>50<br>63<br>54 | | G. Lodgepole pine-<br>bitterbrush-<br>kinnikinnick-common<br>juniper-sparse | 5 | 9,600 (9,320-9,880)<br>27.7 (21-36) | 48 (36-61)<br>64 (43-88)<br>2 (0-3) | 11 (2-27)<br>10 (2-18)<br>EM | T1<br>T2<br>T3<br>S1<br>S2<br>T4<br>S3<br>GF<br>M<br>L | Missing 18 * * * * Missing * 0.0 0.0 | M<br>71<br>8<br>10<br>26<br>9<br>M<br>T<br>3<br>8 | 59 (42-77)<br>36 (28-52)<br>8 (0-13)<br>2 (0-7) | 24 (16-34)<br>105 (83-134)<br>4.8 (2.4-6.0) | 18 (15-20)<br>13 (5-20)<br>18 (10-25)<br>25 (15-35)<br>18 (13-24) | | H. Sagebrush-sparse conifers-muttongrass | 4 | 8,045 (8,040-8,050)<br>60.0 (20-100) | * * | *<br>*<br>ES | | * | | 48 (21-65)<br>28 (22-36)<br>38 (11-70)<br>9 (2-21) | 16 (12-18)<br>122 (68-192)<br>7.7 (4.0-11.3) | * | | J. Sparse Douglas-fir-<br>sagebrush-<br>bitterbrush-<br>muttongrass | 6 | 8,920 (8,500-9,340)<br>15.2 (10-20) | 24 (24-24)<br>152 (152-152)<br>26 (26-26) | 38 (30-46)<br>0 (0-0)<br>EM | | *<br>ot taken in this ( | | 25 (16-33)<br>31 (16-47)<br>29 (17-42)<br>18 (2-72) | 21 (17-32)<br>103 (86-140)<br>5.2 (2.7-7.4) | 0<br>15<br>35<br>65<br>29 | <sup>\*.</sup> Unknown: measurements were not taken in this CT. Table 04-19. Resource Values for *Douglas-fir/bitterbrush–Gentle slopes*. Resource values were calculated from the numbers in Table 04-18, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | | С | o n | n m | u n | i t | у | Ту | ре | | |--------------------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Resource Value | Α | В | С | D | Е | F | G | Н | J | | Potential Cattle Forage Production | 3-4 | 4-5 | 2-3 | 3 | 1-2 | 2-3 | 0-1 | 1-3 | 1-3 | | Grazing Suitability | 3-4 | 4-5 | 2-3 | 3 | 1-2 | 2 | 0 | 1 | 2-3 | | Potential Timber Production | 0-1 | 1-2 | 1-2 | 1-2 | 1 | 1 | 1 | 1 | 1 | | Timber Suitability | 1 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | | Developed Recreation | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 1 | 2 | | Dispersed Recreation | 4 | 4 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | | Scenic | 3-4 | 3-4 | 3-4 | 3-4 | 3-4 | 2-3 | 2-3 | 1-2 | 2 | | Road & Trail Stability | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 1 | 2 | | Construction Suitability | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 2 | | Deer & Elk Hiding Cover | 3-4 | 3-4 | 2-3 | 2-3 | 2-3 | 5 | 1-2 | 2 | 2 | | Deer & Elk Forage & Browse | 3-4 | 3-4 | 3-4 | 2-3 | 2-3 | 2 | 2 | 1 | 1 | | Need for Watershed Protection | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | | Soil Stability | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | | Risk of Soil Loss-Natural | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | | Risk of Soil Loss-Management | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | | Risk of Permanent Depletion-Range | 3 | 3 | 3 | 3 | 4 | 4 | 3 | 4 | 4 | | Risk of Permanent Depletion-Wildlife | 3 | 3 | 3 | 4 | 4 | 3 | 3 | 4 | 4 | | Risk of Permanent Depletion-Timber | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | | Resource Cost of Management | 3 | 3 | 3 | 4 | 4 | 4 | 3 | 4 | 4 | | Cost of Rehabilitation | 2 | 2 | 2 | 2 | 1 | 1 | 2 | 2 | 1 | Table 04-20. Common Species in *Douglas-fir/bitterbrush–Gentle slopes*, where Characteristic cover > 10% or Constancy > 20%. "–" means that the species is not found. Dead cover is not listed. Cc = Characteristic Cover, Cn = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Cc•100%/Cn. | related using the formula Avc = Cc•100%/Cn. | | | | | | | | | | | | |-------------------------------------------------------|------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------------------------| | Community Type | | | | | | | | | | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | | | Cc(Cn) | | | Cc(Cn) | | Cc(Cn) | | | | Code | Species | N = 3 | 2 | 4 | 4 | 6 | 7 | 5 | 4 | 6 | Common Name | | | TREES | | | | | | | | | | | | PICO | Pinus contorta | | 16(100) | | 6 (25) | | 28(100) | 39(100) | | 6 (17) | lodgepole pine | | PIPO | Pinus ponderosa | 14(100) | 18(100) | 32(100) | 7(10Ó) | 22(100) | 3 (43) | 1 (60) | 15 (50) | 11 (67) | ponderosa pine | | POTR5 | Populus tremuloides | 15 (33) | 35(100) | _` _ | 20 (50) | 4 (50) | 8 (86) | 6 (60) | 12 (75) | 9 (83) | quaking aspen | | PSME | Pseudotsuga menziesii | 24(100) | 10(100) | 24(100) | | | | | 40 (75) | 9(10Ó) | Douglas-fir | | | SHRUBS | | | | | | | | | | - | | AMAL2 | Amelanchier alnifolia | 1 (33) | | 2 (75) | 1 (75) | 1 (33) | 1 (29) | 1 (40) | | 1 (33) | Saskatoon serviceberry | | ARUV | Arctostaphylos uva-ursi | 5 (67) | 10 (50) | | 3 (50) | | 3 (43) | 10(100) | 5 (25) | 5 (17) | kinnikinnick | | ARTR2 | Artemisia tridentata | 23(100) | 1 (50) | 19(100) | 8(100) | | 10 (86) | 1 (20) | 18(100) | | big sagebrush | | JUCO6 | Juniperus communis | 12(100) | 10(100) | 3 (50) | 16(100) | 5 (33) | 6 (86) | 7(100) | 4 (75) | 7 (50) | common juniper | | MARE11 | Mahonia repens | | 3(100) | 2 (75) | 1 (25) | 1 (50) | 2 (71) | 1(100) | 1 (25) | 1 (50) | Oregon-grape | | PUTR2 | Purshia tridentata | 18(100) | 30(100) | | 8(100) | 12(100) | | 14(100) | 1 (50) | 10(100) | antelope bitterbrush | | RICE | Ribes cereum | 1 (33) | | 2 (75) | 2 (75) | 2 (67) | 1 (57) | 1 (40) | 1 (25) | 1 (33) | wax currant | | SYRO | Symphoricarpos rotundifolius | | | 4 (75) | 13 (75) | 3 (67) | 2 (43) | T (20) | 4 (75) | 3 (33) | mountain snowberry | | | GRAMINOIDS | - (- / | | \ -7 | | - (- / | \ | \ | \ | (2.7) | | | CAGE2 | Carex geyeri | 55 (67) | 70(100) | 15 (75) | 38(100) | 7 (33) | 29 (86) | 5 (80) | 45 (50) | 40 (17) | elk sedge | | CHGR15 | Chondrosum gracile | | | | | T (17) | | | | 20 (17) | blue grama | | ELEL5 | Elymus elymoides | 5 (67) | 25(100) | 5(100) | 10 (50) | 4 (83) | 2 (71) | T (20) | 5 (25) | 1 (50) | bottlebrush squirreltail | | FEAR2 | Festuca arizonica | 15 (33) | | 5 (25) | | 8 (83) | 10 (14) | | | 5 (17) | Arizona fescue | | HECO26 | Hesperostipa comata | | | 20 (25) | | | | | | | needle-and-thread | | KOMA | Koeleria macrantha | 3 (67) | 15(100) | | 5 (25) | 2 (50) | 7 (29) | 2 (80) | 5 (25) | 4 (17) | prairie junegrass | | MUMO | Muhlenbergia montana | 5 (33) | | 30 (25) | 5 (25) | 3 (67) | 5 (43) | _ (, | | 5 (50) | mountain muhly | | POFE | Poa fendleriana | 15 (67) | 30(100) | | 9(100) | 9 (83) | 4 (43) | | 8(100) | 10(100) | muttongrass | | POPR | Poa pratensis | 50 (33) | | | | | 50 (14) | | | | Kentucky bluegrass | | POSE | Poa secunda | | | | | 10 (17) | | | 10 (25) | | Sandberg bluegrass | | | FORBS | | | | | - ( / | | | . ( - / | | | | ACLA5 | Achillea lanulosa | 1 (33) | 6(100) | 1 (25) | | T (33) | 6 (57) | T (40) | 1 (25) | | western yarrow | | ALLIU | Allium | | | 5 (25) | 5 (25) | 20 (17) | | | | | onion | | ALGE | Allium geyeri | | | | | | | | | 40 (17) | Geyer onion | | AMLA6 | Amerosedum lanceolatum | | | | | 10 (17) | 1 (57) | T (20) | | 12 (50) | yellow stonecrop | | ANPA4 | Antennaria parvifolia | 15 (67) | 13(100) | 1 (50) | 1 (50) | 1 (17) | 4 (57) | T (20) | 1 (75) | 1 (83) | smallleaf pussytoes | | ERCO24 | Eremogone congesta | 35 (67) | | 5 (25) | | | 10 (43) | | | 10 (17) | desert sandwort | | ERSP4 | Erigeron speciosus | 5 (67) | | 1 (75) | 1 (25) | 1 (17) | 3 (29) | | 3 (50) | | Oregon fleabane | | | GROUND COVER | J (J.) | | . (. 5) | . (23) | . (/ | 5 (23) | | 5 (55) | | | | BARESO | | | | | | 3 (50) | 3 (29) | 10 (40) | | T (17) | | | LITTER | litter and duff | | | | | 87 (50) | 71 (29) | 81 (60) | | 53 (17) | | | | gravel 0.2-10 cm | | | | | 1 | 10 | 11 | | 6 | | | | cobble 10-25 cm | | | | | 9 (33) | 7 (29) | 7 (20) | | 9 (17) | | | | stone > 25 cm | | | | | 3 (33) | 5 (14) | - (20) | | 16 (17) | | | | I moss on soil | | | | | 2 (17) | T (14) | 3 (20) | | | | | | lichens on soil | _ | _ | _ | _ | 4 | 5 | 9 | _ | <br>T | | | LIGHTLING | | | | | | - | | | | | | FD11 PSME/CAGE2 ## DOUGLAS-FIR/ELK SEDGE-COLD TO MODERATELY COLD-GENTLE TO STEEP Douglas-fir/elk sedge-Dark Frigid or Cryic soils-Gentle to steep slopes, 8,700-10,200 ft Figure 04-5. Cross-section of vegetation structure of *Douglas-fir/elk sedge— Cold to moderately cold—Gentle to steep.* Aspects are northerly, and slope angles average 30%. Douglas-fir/elk sedge—Cold to moderately cold—Gentle to steep is a common type on slopes outside the deep rainshadows. It is characterized by Douglas-fir (PSME) and elk sedge (CAGE2). Aspen (POTR5), lodgepole pine (PICO), and snowberry (SYRO) are common associates in many stands. See Table 04-25 for common species names and codes. This type is related to <code>Douglas-fir/pachistima-Dark soils-Northerly</code>, which has a conspicuous pachistima (short shrub) layer; and to <code>Douglas-fir/Thurber fescue-Cold dark soils-Gentle</code>, which has Thurber fescue conspicuous at somewhat higher elevations. It is also related to <code>Fir-spruce/elk sedge-Cold light-colored clay soils-Gentle</code>, which occurs at higher elevations, and includes subalpine fir and Engelmann spruce instead of <code>Douglas-fir</code>. Some lower-elevation stands included in Douglas-fir/elk sedge—Cold to moderately cold—Gentle to steep might actually be Douglas-fir/serviceberry—Steep northerly from which the serviceberry has been removed by browsing of wild or domestic animals. This type is typically a mostly closed-canopy stand of Douglas-fir and aspen. Lodgepole pine is sometimes dominant or codominant. Tall and medium shrubs are sparse, with some occasional common juniper (JUCO6) or snowberry shrubs. The herbaceous layer is well-represented, with elk sedge especially prominent. The plant association *Pseudotsuga menziesii/Carex geyeri* has been described from northwestern Wyoming, Idaho, and the Front Range of northeastern Colorado (Cooper and others 1975, Giese 1975, Pfister and others 1977, Hess 1981, Steele and others 1981, Cooper and others 1983). Elk sedge is not a very sensitive indicator, as shown by the wide range of types and environments in which it grows. Hence, *Douglas*- fir/elk sedge—Cold to moderately cold—Gentle to steep is really an ecological type "in the middle" — on moderate slopes, on both Frigid and Cryic soils. It is identified more by the indicators that are lacking, such as pachistima, serviceberry, maple, fescue, bitterbrush, and so on, than by the indicators that are present (Table 04-21). | Table 04-21. Negative indicators used in the identification of Douglas-fir/elk sedge–Cold to moderately cold–Gentle to steep. | | | | | | | | | | |-------------------------------------------------------------------------------------------------------------------------------|-------------------------|-------|--|--|--|--|--|--|--| | Code | Cover | | | | | | | | | | PIPO | ponderosa pine | <5% | | | | | | | | | PIPU, PIEN | blue, Engelmann spruce | <1% | | | | | | | | | AMAL2 | serviceberry | <0.1% | | | | | | | | | PAVI11 | chokecherry | <0.1% | | | | | | | | | PUTR2 | bitterbrush | <2% | | | | | | | | | ARTR2 | big sagebrush | <1% | | | | | | | | | FETH | Thurber fescue | <3% | | | | | | | | | FEAR2 | Arizona fescue | None | | | | | | | | | MUMO | mountain muhly | None | | | | | | | | | ARUV | kinnikinnick | <6% | | | | | | | | | PAMY | pachistima | <2% | | | | | | | | | VAMYO | Rocky Mtn. whortleberry | <2% | | | | | | | | | LIBO3 | twinflower | None | | | | | | | | Aspen and lodgepole pine are the usual seral trees. Most stands have aspen in them, but some are dominated by lodgepole pine. Community types E and F are permanent *disclimaxes*, from which Douglas-fir seed sources were effectively eliminated by persistent and/or intense fires centuries ago. Aspen regeneration followed. Community types J and K are similar *disclimaxes*, where lodgepole pine regenerated instead of aspen. Ponderosa pine stands adjoin this type on gentle benches with deeper soil. Tall willow communities (yellow or serviceberry willows) border this type in poorly drained bottoms. Blue spruce-cottonwood riparian communities occur in adjacent, higher-gradient streamcourses. Big sagebrush communities are found on adjacent sunny, non-northerly, shallow, rocky benches. Serviceberry communities may occur on adjacent steep, concave, leeward sides of ridges. This ecological type falls into Fire Group 9, the cool or moist Douglas-fir habitat types (Crane 1982). Moderately heavy to heavy grazing by cattle, sheep, deer, elk, antelope, or bighorn tends to increase bare soil and decrease graminoid cover. Horizontal obstruction varies from moderate to high, so hiding cover potential for deer and elk is moderate to moderately high, but big game can use stands only in mild winters. See Table 04-22 for deer and elk preferences by community type. | | Table 04-22. Wildlife values (relative to the whole UGB) for the principal wildlife species using<br>Douglas-fir/elk sedge–Cold to moderately cold–Gentle to steep. | | | | | | | | | | | | |----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|--|--|--|--|--|--|--|--|--|--| | | Mule Deer | Elk | | | | | | | | | | | | CT | Season-Preference | Season-Preference | | | | | | | | | | | | A, B, H, | Winter, Mild: Moderate (Cover, Rest)<br>Winter, Severe: Very Low | Winter, Mild: Mod. Low (Cover, Rest) Winter, Severe: Very Low | | | | | | | | | | | | J, K | Spring/Fall: Mod. High to High (Cover, Rest, Overnight) | Spring/Fall: Mod. High (Cover, Rest, Overnight) | | | | | | | | | | | | C, D, E, | Winter, Mild: Moderately Low (Cover, Rest) | Winter, Mild: Low (Cover, Rest) | | | | | | | | | | | | F, G, L | Winter, Severe: Very Low | Winter, Severe: Very Low | | | | | | | | | | | | 1 , G, L | Spring/Fall: Mod. High (Cover, Rest, Overnight) | Spring/Fall: Moderate (Cover, Rest, Overnight) | | | | | | | | | | | | Summary of Ecological T | | |------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | NUMBER OF SAMPLES | nd in Appendix C. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. 50; soil descriptions from 7 of these (total 50) | | ELEVATION | 9,337 ft (8,700-10,120 ft); 2,846 m (2,652-3,084 m) | | AVERAGE ASPECT | 325°M (r = 0.23) | | LITHOLOGY | A variety, including gneiss, sandstone, schist, granite, and others | | FORMATIONS <sup>1</sup> | A variety | | LANDFORMS | Soil creep slopes | | SLOPE POSITIONS | Backslopes | | SLOPE SHAPES | Variable (mostly linear) horizontally; Linear vertically | | SLOPE ANGLE | 30.4% (13-66%) | | SOIL PARENT MATERIAL | Colluvium [83%] | | COARSE FRAGMENTS | 4.7% (0-24%) cover on surface, 42.0% (9-85%) by volume in soil | | SOIL DEPTH | 62 cm (33-155 cm); 24.2 in (13-61 in) | | MOLLIC THICKNESS | 17 cm (1-52 cm); 6.5 in (0-20 in) | | TEXTURE | A wide variety | | SOIL CLASSIFICATION | Cryoborolls [50%]; Eutroboralfs [38%] | | TOTAL LIVE COVER | 196.3% (66.0-448.5%) | | NUMBER OF SPECIES | 18.2 (5-42) | | TOTAL LIVE COVER/NO. SPECIES | 12.5% (3.0-29.6%) | | CLIMATE | Usually outside rainshadows, occasionally within partial rainshadow. Moderately moist, cool forest. | | WATER | As long as the canopy is intact, litter and duff keep soil moisture through the season. Usually no open water in the sites, although there is water uncommonly in adjacent riparian sites. | | 1. Do<br>Asj<br>1. Do | o Community Types uglas-fir >20% cover, dominant over (more cover than) other trees. Lodgepole pine absent or <15% cover. pen absent or subordinate to Douglas-fir(2) uglas-fir subordinate to either aspen or lodgepole pine. Either aspen >35% cover or lodgepole pine >20% ver(5) | |-----------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2. As <sub>]</sub><br>2. Eit | pen absent. Elk sedge <30% cover. Douglas-fir <70% cover | | 3. Ell<br>3. Ell | K sedge <15% cover | | 4. As | pen >10% cover, subordinate to Douglas-fir (>20%). Elk sedge >30% cover | | to i | pen >45% cover, often >60%, dominant over other trees. Lodgepole pine usually absent, but sometimes up 15%. Douglas-fir absent or conspicuous, 0-35% cover. Elk sedge >15% cover(6) pen absent to <45% cover. Lodgepole pine cover >30%, often >50%, dominant over other trees. Elk sedge nor to conspicuous, 5-80% cover(9) | | 7. Do<br>7. Do | ouglas-fir >10% cover, subordinate to aspen. Elk sedge >70% cover | | 8. Ell<br>8. Ell | k sedge cover 15-45% | | | ouglas-fir present and >1% cover, clearly subordinate to lodgepole pine and/or aspen(10) ouglas-fir absent(11) | | | lk sedge cover >35% | | 11. El | k sedge cover >20%. Lodgepole pine cover 30-50% | | A Do up B Do CO CO D As pr E As CO CO G D G D G D G D G D G D G D G D G D G | munity Type Descriptions ouglas-fir-elk sedge. Douglas-fir is dominant, with >35% cover, often >60%. Aspen is sometimes present, of to 2% cover. Lodgepole pine is sometimes present, up to 15% cover. Elk sedge cover is >45%. ouglas-fir-aspen-elk sedge-sparse snowberry-sparse Oregon-grape. Douglas-fir is dominant at >20% over, with aspen subdominant at 5-50% cover. Elk sedge cover is>30%. ouglas-fir-snowberry-elk sedge. Douglas-fir is dominant at >40% cover. Aspen is absent, and elk sedge over is <35% cover. Lodgepole pine is sometimes present at <10% cover. spen-Douglas-fir-common juniper-elk sedge. Aspen is dominant at >55% cover. Douglas-fir is always resent and is an obvious subdominant at >10% cover. Elk sedge is >70% cover. spen-elk sedge. Aspen is dominant at >35% cover. Douglas-fir is absent or rarely <1% cover. Elk sedge over is >60%. This and CT F were previously classified as "aspen/elk sedge type," which was combined ith this type because the soil and landform are indistinguishable from other community types, for example T D. These are disclimaxes, in which a seral-vegetation type has become permanent, in this case because of ck of Douglas-fir seed source. spen-snowberry-common juniper-Kentucky bluegrass-elk sedge-dandelion. Aspen is dominant at >50% over. Douglas-fir is absent or rarely <1% cover. Elk sedge cover is 10 to 30%. ouglas-fir-sparse snowberry-sparse elk sedge. Douglas-fir is dominant at >20% cover, with no aspen, | | | nd no lodgepole pine. The understory is sparse, with elk sedge and snowberry the only constants. | #### Community Type Descriptions (continued) - H Lodgepole pine-Douglas-fir-aspen-elk sedge. Lodgepole pine is dominant at >30% cover, often >50%. Douglas-fir is always present, ranging from 1 to 55% cover. Aspen is always present, ranging from 3 to 30% cover. Elk sedge cover is >35%. - J Lodgepole pine-elk sedge. Lodgepole pine is dominant at >30% cover, often >50%. Douglas-fir is absent, but aspen is sometimes present, up to 45% cover. Elk sedge cover is >20%. This and CT K were once classified as the "lodgepole pine/elk sedge type." These communities are disclimaxes, in which seral vegetation has become permanent, in this case because of lack of Douglas-fir seed sources. - K Lodgepole pine-Oregon-grape-elk sedge. Lodgepole pine is dominant with 35% cover. Douglas-fir or aspen cover may rarely as much as 5% cover. Elk sedge cover is <20%. - L Lodgepole pine-Douglas-fir-elk sedge. Lodgepole pine is dominant at >45% cover. Douglas-fir is always present, but varies from trace to 35% cover. Aspen is sometimes present in small quantities. Elk sedge cover is <20% ## Communities Not Assigned to a Community Type • A community with Douglas-fir dominant in a sparse canopy, and aspen present in trace amounts. Elk sedge is apparently absent or trace, but some dry-site grasses such as muttongrass (POFE) may be present. Based on landform and soil, this community belongs in this ecological type. | Table 04-23. Resource Values for Dougla | s-fir/elk s | | | | | | | urce valu | ies were | calculate | d from | | | |------------------------------------------------|----------------|-----------|-----------|--------------|--------------|--------------|-------------|-------------|-------------|-------------|-------------|--|--| | The numbers in this table can be translated: 0 | | | | • | | | | ely High, 5 | i = High, a | nd 6 = Ve | ry High. | | | | | Community Type | | | | | | | | | | | | | | Resource Value | Α | В | С | D | E | F | G | Н | J | K | L | | | | Potential Cattle Forage Production | 3-4 | 3-4 | 3 | 4 | 4 | 4 | 2 | 3 | 3-4 | 1-2 | 1-2 | | | | Grazing Suitability | 2 | 3 | 2 | 2 | 3 | 3 | 1 | 2 | 3 | 1 | 1 | | | | Potential Timber Production | 3-4<br>PSME | 3<br>PSME | 3<br>PSME | 3-4<br>POTR5 | 3-4<br>POTR5 | 3-4<br>POTR5 | 2-3<br>PSME | 4<br>PICO | 4<br>PICO | 3-4<br>PICO | 3-4<br>PICO | | | | Timber Suitability | 2-3 | 2-3 | 2 | 2 | 2-3 | 3-4 | 2-3 | 3-4 | 3-4 | 2-3 | 2-3 | | | | Developed Recreation | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2-3 | 2-3 | 2-3 | 2-3 | | | | Dispersed Recreation | 3 | 3 | 3 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | | | | Scenic | 3 | 3 | 3 | 2 | 2-3 | 2-3 | 2-3 | 2 | 2 | 2 | 2 | | | | Road & Trail Stability | 2 | 3 | 2 | 2 | 3 | 3-4 | 3-4 | 4 | 4 | 4 | 3 | | | | Construction Suitability | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | | | Deer & Elk Hiding Cover | 3-4 | 3 | 5 | 5 | 4 | 5 | 4 | 5 | 3-4 | 3-4 | 5 | | | | Deer & Elk Forage & Browse | 3 | 3 | 2 | 3 | 3 | 2 | 1 | 2 | 1 | 1 | 1 | | | | Need for Watershed Protection | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | | | | Soil Stability | 4 | 4 | 4 | 3 | 3 | 3 | 4 | 4-5 | 4-5 | 4-5 | 4-5 | | | | Risk of Soil Loss-Natural | 2 | 2 | 2 | 3 | 3 | 3 | 2 | 1-2 | 1-2 | 1-2 | 1-2 | | | | Risk of Soil Loss-Management | 2 | 2 | 2 | 3 | 3 | 3 | 2 | 1 | 1 | 1 | 1 | | | | Risk of Permanent Depletion-Range | 2 | 2 | 2 | 3 | 3 | 3 | 2 | 1 | 1 | 1 | 1 | | | | Risk of Permanent Depletion-Wildlife | 1 | 1 | 1 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | | | | Resource Cost of Management | 2 | 2 | 2 | 3 | 3 | 3 | 2 | 1 | 1 | 1 | 1 | | | | Cost of Rehabilitation | 4 | 4 | 4 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | | | | Table 04-24. Community types within Douglas-fir/elk sedge-Cold to moderately cold-Gentle to steep. | | | | | | | | | | | | | |----------------------------------------------------------------------------------------------------|-------------|--------------------------------------|-----------------------------------------------|------------------------------------------------|--------------------------------------------------|--------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------|---------------------------------------------------------------------------------|------------------------------------------------|---------------------------| | СТ | No. Samples | Elevation, ft<br>Slope, % | Coarse, %<br>Depth, cm<br>Mollic Depth,<br>cm | Surface<br>Coarse, %<br>Bare, %<br>Seral Stage | Layer Height, | | Avg<br>Lyr<br>Cvr<br>% | Cover, %:<br>Trees<br>Shrubs<br>Gramin.<br>Forbs | No. Species<br>Total Live<br>Cover, %<br>TLC/NS, % | Obstruction %:<br>1.5-2.0 m<br>1.0-1.5 m<br>0.5-1.0 m<br>0.0-0.5 m<br>Total<2m | | | | A. Douglas-fir-elk<br>sedge | 6 | 9,361 (9,180-9,760)<br>35.9 (21-66) | 51 (30-85)<br>52 (42-57)<br>18 (5-40) | 7 (3-11)<br>2 (1-3)<br>LM | T1<br>T2<br>S1<br>T3<br>S2<br>GF<br>S3<br>M L | 20 (17-23)<br>7 (2.0-14)<br>1.8 (0.9-3.0)<br>1.1 (0.0-4)<br>0.3 (0.2-0.9)<br>0.2 (0.0-0.7)<br>0.1 (0.0-0.3)<br>0.0 | 79.7<br>19.9<br>9.3<br>0.3<br>16.3<br>52.7<br>8.9<br>8.7<br>0.9 | 81 (55-100)<br>30 (13-48)<br>59 (41-78)<br>22 (1-85) | 25 (14-35)<br>191 (139-278)<br>8.3 (5.6-13.8) | 47 (25-65)<br>35 (25-40)<br>32 (25-45)<br>62 (55-70)<br>44 (34-51) | | | | B. Douglas-fir-aspen-<br>elk sedge-sparse<br>snowberry-sparse<br>Oregon-grape | 5 | 9,440 (9,160-9,720)<br>29.5 (29-30) | 61<br>51<br>15 | 0<br>0<br>MS | | * | | 59 (31-100)<br>44 (14-80)<br>57 (41-72)<br>17 (3-27) | 19 (13-32)<br>177 (108-251)<br>11.0 (4.7-19.3) | 25<br>25<br>25<br>35<br>28 | | | | C. Douglas-fir-<br>snowberry-elk sedge | 2 | 9,320<br>32 | 72<br>53<br>7 | 1<br>3<br>MS | T1<br>T2<br>S1<br>T3<br>S2<br>GF<br>S3<br>M<br>L | 15 (6-20)<br>4 (2.0-5)<br>Missing<br>Missing<br>0.3 (0.1-0.5)<br>0.2 (0.0-0.3)<br>0.1 (0.0-0.1)<br>Missing<br>0.0 | 65<br>1<br>M<br>9<br>59<br>M<br>2 | 52 (46-59)<br>29 (28-31)<br>39 (35-44)<br>8 (4-13) | 23 (16-29)<br>130 (115-144)<br>6.1 (5.0-7.2) | 50<br>35<br>90<br>80<br>64 | | | | D. Aspen-Douglas-fir-<br>common juniper-elk<br>sedge | 5 | 9,500<br>38 | 22<br>58<br>30 | *<br>*<br>MS | T1<br>T2<br>S1<br>T3<br>S2<br>GF<br>S3<br>M<br>L | 24<br>15<br>5<br>0.6 (0.1-1.0)<br>0.9 (0.6-1.3)<br>0.3 (0.0-0.7)<br>0.3 (0.0-0.6)<br>Missing<br>Missing | 32<br>64<br>T<br>5<br>97<br>9<br>M<br>M | 99 (84-118)<br>23 (6-40)<br>89 (61-111)<br>86 (20-141) | 20 (15-33)<br>297 (200-374)<br>16.2 (9.8-23.3) | 30<br>30<br>30<br>30<br>30<br>30<br>30<br>30<br>30<br>30<br>30<br>30<br>30<br>3 | | | | E. Aspen-elk sedge | 6 | 9,580 (9,120-10,120)<br>29.6 (21-35) | 27<br>94<br>1 | 5 (0-10)<br>5<br>MS | | * | | * | | 75 (38-106)<br>64 (12-121)<br>115 (85-146)<br>101 (35-201) | 21 (10-35)<br>355 (207-448)<br>19.9 (5.9-29.6) | 5<br>5<br>50<br>100<br>40 | | F. Aspen-snowberry-<br>common juniper-<br>Kentucky bluegrass-elk<br>sedge-dandelion | 3 | 9,100 (8,760-9,440)<br>17.0 (16-18) | 9<br>155<br>52 | 0<br>2<br>EM | | * | | 60 (53-72)<br>45 (36-51)<br>101 (62-121)<br>98 (39-135) | 24 (15-41)<br>305 (203-363)<br>16.5 (5.0-24.2) | 75<br>30<br>25<br>90<br>55 | | | | G. Douglas-fir-sparse<br>snowberry-sparse elk<br>sedge | 2 | 8,810 (8,700-8,920)<br>34.2 (25-44) | 48 (32-65)<br>45 (41-48)<br>10 (3-16) | 17 (10-24)<br>9 (0-18)<br>EM | T1<br>T2<br>S1<br>T3<br>S2<br>GF<br>S3<br>M<br>L | Missing<br>9<br>Missing<br>1.7<br>0.5 (0.3-0.9)<br>0.4 (0.0-0.7)<br>0.2 (0.0-0.3)<br>0.0<br>0.0 | M<br>17<br>M<br>11<br>10<br>52<br>23<br>T<br>T | 48 (28-68)<br>20 (13-27)<br>23 (17-30)<br>21 (1-40) | 35 (28-42)<br>112 (99-125)<br>3.3 (3.0-3.5) | 30<br>35<br>20<br>60<br>36 | | | | H. Lodgepole pine-<br>Douglas-fir-aspen-elk<br>sedge | 4 | 9,500<br>13 | 53<br>49<br>3 | *<br>*<br>EM | T1<br>T2<br>S1<br>T3<br>S2<br>GF<br>S3<br>M<br>L | 22 (18-24)<br>9 (2-18)<br>Missing<br>0.5 (0.0-1.5)<br>0.5 (0.3-0.7)<br>0.2<br>0.1 (0.0-0.3)<br>0.0<br>Missing | 48<br>64<br>M<br>T<br>T<br>48<br>2<br>1<br>M | 80 (37-116)<br>24 (8-60)<br>51 (40-67)<br>12 (2-41) | 17 (12-22)<br>167 (87-226)<br>10.2 (5.4-15.2) | 65<br>35<br>50<br>75<br>56 | | | | J. Lodgepole pine-elk<br>sedge | 7 | * | * * | *<br>*<br>EM | | * | | 55 (30-96)<br>19 (10-55)<br>50 (20-100)<br>39 (3-105) | 11 (5-17)<br>163 (84-311)<br>15.1 (6.0-21.0) | * | | | | K. Lodgepole pine-<br>Oregon-grape-elk<br>sedge | 6 | * | * * | *<br>*<br>EM | | * | | 50 (35-70)<br>19 (3-30)<br>15 (10-20)<br>9 (2-25) | 9 (6-13)<br>94 (67-120)<br>12.2 (5.2-18.3) | * | | | | L. Lodgepole pine-<br>Douglas-fir-elk sedge | 4 | 9,520<br>40 | 41<br>33<br>18 | 2<br>0<br>EM-MS | | * | | 78 (58-100)<br>7 (2-15)<br>11 (6-20)<br>5 (1-11) | 15 (9-21)<br>100 (66-118)<br>7.6 (4.7-13.1) | 40<br>50<br>50<br>80<br>55 | | | <sup>\*.</sup> Unknown: measurements were not taken in this CT. A Douglas-fir/elk sedge stand, Community Type A. Douglas-fir 86% cover, elk sedge 48%. Coarse Fragments Cover = 11%, Total Live Cover = 152%, Coarse Fragments in Soil = 72. Almont Quadrangle, elevation 9,320 ft, 66% 055° (NE) slope. July 20, 1994. Another Douglas-fir/elk sedge stand (Community Type H). Even with an inch of snow on the ground, the patches of elk sedge are still noticeable. Lodgepole pine 60% cover, Douglas-fir 53%, aspen 3%, elk sedge 46%. Soil sampled as a Typic Haplochrept, Loamy-Skeletal, Mixed. Pitkin Quadrangle, elevation 9,500 ft, 13% 167° (SSW) slope. October 5, 1995. Table 04-25. Common Species in *Douglas-fir/elk sedge–Cold to moderately cold–Gentle to steep*, where Characteristic cover > 10% or Constancy > 20%. "–" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | | | | | м м | U N | I T | Υ | T Y | P E | | | | |-----------------------------------------|--------------------------|---------|------------|---------|---------|---------|---------|---------|------------|---------|----------|---------|----------------------------| | | | Α | В | С | D | Е | F | G | Н | J | K | L | | | | | | | | | | | | | | Ccv(Con) | | | | Code | Species | N = 6 | 5 | 2 | 5 | 6 | 3 | 2 | 4 | 7 | 6 | 4 | Common Name | | | TREES | | | | | | | | | | | | | | PICO | Pinus contorta | 15 (17) | 5 (20) | 6 (50) | 4 (40) | 6 (50) | 1 (33) | | 49(100) | 46(100) | 49(100) | 68(100) | lodgepole pine | | POTR5 | Populus tremuloides | 4 (67) | 21(100) | | 75(100) | 72(100) | 59(100) | | 11(100) | 20 (43) | 3 (33) | 3 (50) | quaking aspen | | PSME | Pseudotsuga menziesii | 75(100) | 36(100) | 49(100) | 22(100) | 1 (17) | 1 (33) | 45(100) | 19(100) | | | 9(100) | Douglas-fir | | | SHRUBS | | | | | | | | | | | | | | ARUV | Arctostaphylos uva-ursi | 5 (17) | 1 (20) | 1 (50) | | 6 (17) | T (33) | | 5 (75) | 5 (29) | 1 (17) | 1 (75) | kinnikinnick | | JUCO6 | Juniperus communis | 11 (67) | 25 (80) | 20 (50) | 11(100) | 5 (83) | 12(100) | 7 (50) | 21 (75) | 6 (86) | 3 (83) | 2 (75) | common juniper | | MARE11 | Mahonia repens | 3 (67) | 7(100) | - ` _ | 5 (40) | 28 (50) | 5 (33) | 1 (50) | 2 (75) | 5 (86) | 11(100) | 5 (50) | Oregon-grape | | RICE | Ribes cereum | 1 (17) | 1 (60) | 3(100) | 1 (40) | | 5 (33) | 1 (50) | | | | 1 (25) | wax currant | | ROWO | Rosa woodsii | 15 (83) | 10 (80) | 1 (50) | 7 (60) | 23 (83) | 6(100) | T (50) | 10 (25) | 7 (43) | 8 (50) | 1 (25) | Woods rose | | SYRO | Symphoricarpos rotundifo | , , | 5(100) | 15(100) | 7 (60) | 30 (83) | 21(100) | 8(100) | | 5 (14) | | 5 (25) | mountain snowberry | | VAMYO | Vaccinium myrtillus | | | | | | | | | 15 (29) | | | Rocky Mountain | | | ssp. oreophilum | | | | | | | | | - (-3) | | | whortleberry | | | GRAMINOIDS | | | | | | | | | | | | | | BRCA10 | Bromopsis canadensis | 1 (67) | 3 (40) | | 7 (40) | 16 (83) | 1 (67) | 3 (50) | | 3 (29) | | | fringed brome | | BRIN7 | Bromopsis inermis | | | | | | 10 (33) | | | | | | smooth brome | | CAGE2 | Carex geyeri | 53(100) | 49(100) | 29(100) | 76(100) | 72(100) | 19(100) | 3(100) | 46(100) | 42(100) | 11(100) | 9(100) | elk sedge | | ELGL | Elymus glaucus | | | | 20 (20) | 24 (33) | | | | | | | blue wildrye | | FETH | Festuca thurberi | 3 (17) | | T (50) | 1 (60) | 2 (17) | 1 (67) | T (50) | 1 (25) | 1 (29) | | | Thurber fescue | | POPR | Poa pratensis | T (17) | | 15 (50) | 20 (20) | 28 (17) | 63(100) | | 5 (50) | 15 (29) | | | Kentucky bluegrass | | 10110 | FORBS | 1 (17) | | 10 (00) | 20 (20) | 20 (17) | 00(100) | | 0 (00) | 10 (23) | | | rentality blacgiass | | ACLA5 | Achillea lanulosa | 1 (33) | 2 (40) | 10 (50) | 30 (20) | 20 (50) | 20(100) | 6 (50) | 3 (50) | 5 (14) | | | western yarrow | | ANPA4 | Antennaria parvifolia | 1 (33) | 2 (40) | 1 (50) | | T (17) | T (33) | T (50) | 1 (50) | 1 (14) | 1 (33) | 1 (25) | smallleaf pussytoes | | ARCO9 | Arnica cordifolia | ٠, | 18 (40) | ٠, | 19 (60) | 1 (17) | 1 (33) | 1 (50) | , , | ٠, | | 4 (75) | heartleaf arnica | | ASTER | Aster | 3 (67) | 10 (40) | 1 (50) | 19 (00) | ٠, | | | 30 (25) | 13 (71) | 5 (50) | ٠, | aster | | ASFO | Aster foliaceus | 22 (17) | | | | 50 (17) | | | | | | 2 (25) | leafybract aster | | ASTRA | | 22 (17) | | | | 25 (17) | 30 (33) | 4 (50) | | | | | milkvetch | | ERIGE2 | Astragalus | | | | | | 20 (33) | 4 (50) | | 1 (14) | | | fleabane | | | Erigeron | 2 (22) | E (20) | | | | 20 (33) | | | 1 (14) | 10 (17) | | | | FRVI | Fragaria virginiana | 3 (33) | 5 (20) | | 11 (40) | 21 (67) | | | | 13 (29) | 10 (17) | | Virginia strawberry | | GERI | Geranium richardsonii | T (17) | | | T (20) | 40 (17) | 5 (67) | | | 25 (00) | | T (05) | Richardson geranium | | LALE2 | Lathyrus leucanthus | 7 (67) | 7 (60) | | 53 (40) | 21 (50) | 10 (33) | 2 (50) | <br>E (2E) | 35 (29) | 12 (22) | T (25) | aspen peavine | | LUAR3 | Lupinus argenteus | | 7 (60) | | 21 (40) | 11 (67) | 16 (33) | | 5 (25) | 17 (71) | 13 (33) | | silvery lupine | | OSDE | Osmorhiza depauperata | | | | | 20 (17) | | | | | | | sweet cicely | | SESE2 | Senecio serra | | | | | 23 (33) | | | | | | | butterweed | | TAOF | Taraxacum officinale | 1 (33) | 1 (40) | | 18 (60) | 7 (50) | 47(100) | | | 10 (14) | 1 (17) | | groundsel common dandelion | | THFE | Thalictrum fendleri | 14 (33) | | | 33 (40) | 29 (33) | 47(100) | | | - (14) | | | Fendler meadow-rue | | 111111111111111111111111111111111111111 | | 14 (33) | | | JJ (40) | 23 (33) | | | | | | | i enulei meauow-iue | | DADEGG | GROUND COVER | 0 (50) | T (00) | 0 (50) | | F /4=* | 0 (00) | 0/400 | | | | T (05) | | | BARESO | bare soil | 2 (50) | T (20) | 3 (50) | | 5 (17) | 2 (33) | 9(100) | | | | T (25) | | | LITTER | litter and duff | 94 (67) | 99 (20) | 96 (50) | 99 (20) | 91 (33) | 97 (33) | 73(100) | 99 (25) | | | 96 (25) | | | RAVEL | gravel 0.2-10 cm | 3 | T | T (50) | - | T | T | 2 | - | - | - | 1 | | | COBBLE | cobble 10-25 cm | 5 (17) | | 1 (50) | | 10 (17) | | 4(100) | | | | 1 (25) | | | STONES | stone > 25 cm | 3 (17) | <br>T (00) | | | | | 9(100) | | | | | | | MOSSON | | 9 (33) | T (20) | | | 2 (17) | | T (50) | 1 (25) | | | | | | LICHENS | lichens on soil | 3 | T | 1 | - | - | - | 4 | - | - | - | 2 | | ## DOUGLAS-FIR/THURBER FESCUE—COLD DARK SOILS—GENTLE Douglas-fir/Thurber fescue—Dark Cryic soils— Gentle slopes, 8,700-10,400 ft Figure 04-6. Cross-section of vegetation structure of *Douglas-fir/Thurber fescue—Cold dark soils—Gentle*. Aspects are northerly-westerly, and slope angles average 22%. Douglas-fir/Thurber fescue—Cold dark soils—Gentle is a moderately common type on gentle slopes, in areas with cold (Cryic) soils outside the deep rainshadows. It is found in the Gunnison Basin on northwesterly slopes along the Montane-Subalpine ecotone, and is apparently known only from here, although descriptions of an "aspen/Thurber fescue type" from elsewhere in western Colorado could fit this classification. This type is characterized by Douglas-fir (PSME), aspen (POTR5), Thurber fescue (FETH), and elk sedge (CAGE2). Common juniper (JUCO6) and snowberry (SYRO) are common associates as well. See Table 04-28 for common species names and codes. Stands in this type typically have a moderately open to moderately dense canopy of aspen and Douglas-fir, with the large bunchgrass Thurber fescue prominent in the understory. Elk sedge is mixed with the Thurber fescue, often forming a dense sward of graminoids under the tree canopy. It is bordered by other Douglas-fir forests on steeper slopes with coarser soils. It adjoins mountain big sagebrush/Thurber fescue (ARTRV/FETH) communities on gentler, more exposed slopes, and willow riparian (blue, yellow, serviceberry) communities on adjacent bottoms. This ecological type falls into Fire Group 9, the cool or moist Douglas-fir habitat types (Crane 1982). This type is closely related to *Aspen/Thurber fescue–Deep dark soils*, which occurs on gentler slopes with deeper soils. The latter may describe stands in which aspen has remained dominant long enough to exclude Douglas-fir regeneration. Some stands are dominated by aspen, with Douglas-fir absent or very sparse (Community Types G, H, and J). These would be classified as *Aspen/Thurber fescue—Deep dark soils*, except that they have shallow soils and indicators of coniferous forests: Kinnikinnick (ARUV) >10% cover, or Common juniper (JUCO6) >25% cover, or Oregon-grape (MARE11) >10% cover. Douglas-fir/Thurber fescue—Cold dark soils—Gentle is also related to Bristlecone pine/Thurber fescue—Cold soils, which occurs on steeper, more southerly, higher-elevation slopes, and has different tree dominants. In addition, it is also related to Douglas-fir/elk sedge—Cold to moderately cold—Gentle to steep, which lacks Thurber fescue. It resembles *Thurber-Arizona fescue—Deep cold dark soils* (or *Thurber-Idaho fescue—Deep cold dark soils*) meadows which have been invaded by aspen and Douglas-fir, though no evidence exists to support such a proposed succession. It is also possible that the Thurber fescue invaded the forest. The *Pseudotsuga menziesii/Festuca thurberi* plant association is described as new here, based in part on *Populus tremuloides/ Festuca thurberi* of Hess (1981). Fig. 04-7. Proposed relationships between five different Thurber fescue communities Moderately heavy to heavy grazing by cattle, sheep, deer, elk, antelope, or bighorn tends to increase bare soil and decrease graminoid cover. Horizontal obstruction has not been measured in this ecological type, though it seems likely that hiding cover potential for deer and elk is moderate. Thurber fescue is modestly palatable to most herbivores, though less so for deer. This is clearly midsummer range only for deer and elk. Use by both animals is very low in all community types in winter and low during spring through fall. # Summary of Ecological Type Characteristics 1. Explanation of symbols is found in Appendix C. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 60, soil descriptions from none; 3 plots not assigned to a Community Type (Total 63) | |------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------| | ELEVATION | 9,752 ft (8,700-10,400 ft); 2,972 m (2,652-3,170 m) | | AVERAGE ASPECT | 213°M (r = 0.59) | | LITHOLOGY | Predominantly sedimentaries, with Shale, sandstone, and siltstone leading | | FORMATIONS <sup>1</sup> | Km-Jmj [67%] | | LANDFORMS | Soil creep slopes or slump-earthflows | | SLOPE POSITIONS | Backslopes and upper backslopes | | SLOPE SHAPES | Undulating [67%] to linear [33%] horizontally; Concave [50%] to linear [33%] vertically | | SLOPE ANGLE | 21.8% (10-40%) | | SOIL PARENT MATERIAL | Primarily colluvium [83%] | | COARSE FRAGMENTS | 3.3% (0-24%) cover on surface | | TOTAL LIVE COVER | 330.1% (170.0-592.5%) | | Number of Species | 16.8 (11-44) | | TOTAL LIVE COVER/NO. SPECIES | 20.4% (4.6-33.6%) | | CLIMATE | Usually outside rainshadows, towards the highest elevations for Douglas-fir dominance. | | Water | These stands are moist to very moist for a conifer forest. Aspen and Thurber fescue both retain a great deal of moisture at the soil surface and in the soil. | | Key to Community Types | - D | |---------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------| | 1. Thurber fescue >40% cover(2) 1. Thurber fescue <40% cover(8) | <ul> <li>7. Douglas-fir present, subdominant to (uncommonly) dominant, &gt;5% cover A</li> <li>7. Douglas-fir absent or rarely &lt;5% cover G</li> </ul> | | 2. Elk sedge present, >40% cover(3) 2. Elk sedge absent or <40% cover(6) | 8. Lodgepole pine present and >10% cover (9)<br>8. Lodgepole pine absent or <10%(10) | | 3. Parry oatgrass (DAPA2) conspicuous, >10% cover <b>B</b> 3. Parry oatgrass absent or rarely <5%(4) | 9. Thurber fescue <10% cover | | 4. Lodgepole pine present, >10% cover <b>D</b> 4. Lodgepole pine absent or rarely <10%(5) | 10. Ponderosa pine present and >10% coverF<br>10. Ponderosa pine absent(11) | | 5. Douglas-fir present, subdominant to (uncommonly) dominant, >5% coverA 5. Douglas-fir absent or rarely <5% coverG | 11. Parry oatgrass conspicuous, >10% cover B 11. Parry oatgrass absent(12) | | 6. Ponderosa pine present and >10% cover F 6. Ponderosa pine absent(7) | 12. Douglas-fir subdominant or dominant, >20% coverE 12. Douglas-fir absent or <10% cover(13) | | | 13. Douglas-fir always present but <10% coverC<br>13. Douglas-fir absentH | | | | ## Community Type Descriptions - A Aspen-Douglas-fir-Thurber fescue-elk sedge. Aspen and Douglas-fir share dominance. Thurber fescue cover is >60%, and elk sedge cover ranges from 10 to 80%. - **B** *Douglas-fir-elk sedge-Thurber fescue* is dominated by aspen, with Douglas-fir subdominant, or Douglas-fir dominates, with no aspen present. Thurber fescue cover varies from 5 to 50%. Elk sedge cover is >40%. - C Aspen-sparse Douglas-fir-elk sedge-Thurber fescue is dominated by aspen, with >60% cover. Douglas-fir is always present, but in small quantities, Trace to 5% cover. Thurber fescue cover is 15-35%, and elk sedge is >60% cover. - **D** Aspen-sparse lodgepole pine-common juniper-elk sedge-Thurber fescue is dominated by aspen, at 35-85% cover. Douglas-fir is usually present in small quantities. Lodgepole pine is subdominant, at >1% and usually >10% cover. Thurber fescue cover is variable, 10-60%, and elk sedge cover is >40%. - E Douglas-fir-aspen-common juniper-snowberry-elk sedge-Thurber fescue. Aspen (at 10-60% cover) and Douglas-fir (20-45% cover) share dominance. Lodgepole pine is absent or <5%. Thurber fescue cover is 10-25%, and elk sedge is >40% cover. - **F** Aspen-ponderosa pine-Douglas-fir-Thurber fescue-elk sedge-snowberry. Ponderosa pine is codominant with aspen and Douglas-fir. Ponderosa pine cover is >10%, and lodgepole pine is absent. Thurber fescue cover is >20%; elk sedge cover is >30%. - **G** Aspen-elk sedge-Thurber fescue-kinnikinnick-common juniper is dominated by aspen at >45% cover. Douglas-fir is absent; lodgepole pine may be present or not. Thurber fescue cover is >40%, and elk sedge cover is >30%. Community types G, H, and J represent part of a broader concept of the aspen/Thurber fescue type (Aspen/Thurber fescue-Deep dark soils). They are disclimaxes, from which the seed source for Douglas-fir was eliminated a century or more ago. - **H** *Aspen-common juniper-elk sedge-Thurber fescue* is dominated by aspen at >60% cover. Douglas-fir and lodgepole pine are absent. Thurber fescue cover is 10-30%; elk sedge cover is >60%. - **J** Aspen-lodgepole pine-common juniper-kinnikinnick-elk sedge-sparse. Thurber fescue is dominated by aspen, at >60% cover. Lodgepole pine is present at >10% cover. Thurber fescue cover is <10%; elk sedge cover is >60%. ### Communities Not Assigned to a Community Type • A community with Douglas-fir and no aspen; ponderosa pine is present but subdominant. Elk sedge is very conspicuous, and Thurber fescue is present in small amounts. Though clearly part of this Ecological Type, this community does not clearly fit any of the above Community Types. Table 04-26. Community types within Douglas-fir/Thurber fescue-Cold dark soils-Gentle. No measurements have yet been made of layers, obstruction, or soils in this Ecological Type Cover, %: Surface Trees Coarse, % Shrubs No. Species Elevation, ft Bare, % Gramin. Total Live Cover, % Seral Stage Community Type ns Slope, % **Forbs** TLC/NS, % 79 (55-101) 59 (40-77) 16 (13-20) 380 (251-593) 9,200 (9,200-9,250) A. Aspen-Douglas-fir-Thurber fescue-elk 6 139 (90-200) 103 (55-240) sedge LS 23.0 (16.7-29.6) 62 (36-88) 57 (15-90) 18 (13-22) 302 (212-383) 17.2 (10.6-28.2) 9,400 (9,200-9,400) B. Douglas-fir-elk sedge-Thurber fescue 11 127 (90-190) LS 56 (17-136) 86 (61-131) 17 (15-21) 357 (299-492) 20.9 (14.2-28.9) 7 54 (10-91) 131 (85-195) 86 (51-125) C. Aspen-sparse Douglas-fir-elk sedge-Thurber fescue 9,950 (9,610-10,160) 9 18.3 (10-30) MS 68 (50-94) 65 (15-95) 15 (11-22) 331 (221-476) 21.6 (16.7-26.7) \* D. Aspen-sparse lodgepole pine-common juniper-elk sedge-Thurber fescue 10,118 (9,610-10,280) 11 103 (80-165) 95 (45-170) 12.5 (10-20) EM 62 (42-90) 70 (36-125) 89 (50-135) 71 (20-145) 17 (14-20) 292 (170-455) 17.3 (10.6-26.8) 9,655 (9,610-10,280) E. Douglas-fir-aspen-common juniper-6 snowberry-elk sedge-Thurber fescue 30 MS 44 (23-65) 58 (51-65) 20 (18-22) 290 (269-311) 14.7 (12.2-17.3) F. Aspen-ponderosa pine-Douglas-fir-Thurber fescue-elk sedge-snowberry 9,560 (9,560-10,280) 35 2 58 (51-65) 120 (110-130) 68 (65-71) 68 (50-90) 70 (20-105) 135 (100-180) 103 (65-145) EM-MS 15 (12-18) 376 (281-476) 25.4 (16.5-32.6) 9,975 (9,550-10,400) 28.0 (16-40) G. Aspen-elk sedge-Thurber fescue-6 kinnikinnick-common juniper MS 78 (61-105) 67 (10-140) 0 19 (11-44) 9,448 (9,050-9,740) H. Aspen-common juniper-elk sedge-Thurber 320 (203-571) 21.0 (4.6-33.6) 7 101 (67-155) 73 (17-211) 25.2 (16-35) ĒΜ 81 (76-86) 40 (30-50) 95 (80-110) 14 (12-15) 266 (252-281) 20.1 (16.8-23.4) J. Aspen-lodgepole pine-common juniper-2 kinnikinnick-elk sedge-sparse Thurber fescue ΕM 51 (45-56) <sup>\*.</sup> Unknown: measurements were not taken in this CT. | Table 04-27. Resource Values for Dougl | as-fir/Thurber | | | | | es were cal | culated from | the number | rs in Table | | | |----------------------------------------------------------------------------------------------------------------------------|----------------|-----------|------------|--------------|-------------|--------------|--------------|--------------|-------------|--|--| | 04-26, relative to the whole UGB. | | | | | | | | | | | | | The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, | | | | | | | | | | | | | 5 = High, and 6 = Very High. | | | | | | | | | | | | | Community Type | | | | | | | | | | | | | Resource Value | Α | В | С | D | E | F | G | Н | J | | | | Potential Cattle Forage Production | 4-5 | 4-5 | 3-5 | 3-5 | 3-4 | 4 | 4-5 | 3-5 | 3-4 | | | | Grazing Suitability | 4 | 4 | 2-3 | 3-4 | 3 | 2 | 3-4 | 3-4 | 3 | | | | Potential Timber Production | 2<br>POTR5 | 2<br>PSME | 2<br>POTR5 | 1-2<br>POTR5 | 1-2<br>PSME | 1-2<br>POTR5 | 2-3<br>POTR5 | 2-3<br>POTR5 | 2<br>POTR5 | | | | Timber Suitability | 1-2 | 1-2 | 1-2 | 1 | 1 | 1 | 2 | 2 | 1 | | | | Developed Recreation | 2 | 2 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | | | | Dispersed Recreation | 3 | 3 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | | | | Scenic | 3 | 3 | 4 | 4 | 3 | 4 | 4 | 4 | 4 | | | | Road & Trail Stability | 3 | 3 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | | | | Construction Suitability | 1-2 | 1-2 | 1 | 1 | 1-2 | 1 | 1 | 1 | 1 | | | | Deer & Elk Hiding Cover | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | | Deer & Elk Forage & Browse | 3 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | | | Need for Watershed Protection | 3 | 3 | 4 | 4 | 3 | 4 | 4 | 4 | 4 | | | | Soil Stability | 3 | 3 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | | | | Risk of Soil Loss-Natural | 3 | 3 | 4 | 4 | 3 | 4 | 4 | 4 | 4 | | | | Risk of Soil Loss-Management | 3 | 3 | 4 | 4 | 3 | 4 | 4 | 4 | 4 | | | | Risk of Permanent Depletion-Range | 2 | 2 | 4 | 4 | 2 | 4 | 4 | 4 | 4 | | | | Risk of Permanent Depletion-Wildlife | 2 | 2 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | | | | Risk of Permanent Depletion-Timber | 1 | 1 | 2 | 2 | 1 | 2 | 2 | 2 | 2 | | | | Resource Cost of Management | 3 | 3 | 4 | 4 | 3 | 4 | 4 | 4 | 4 | | | | Cost of Rehabilitation | 2 | 2 | 3 | 3 | 2 | 3 | 3 | 2 | 2 | | | Table 04-28. Common Species in *Douglas-fir/Thurber fescue—Cold dark soils—Gentle*, where Characteristic cover > 10% or Constancy > 20%. "-" means that the species is not found. Dead cover is not listed. Cc = Characteristic Cover, Cn = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Cc\*100%/Cn. | Code | • | | | | | | | | | | | - | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|------------------------------------|---------|---------|---------|---------|----------|---------|------------|------------|---------|------------------------| | Record R | | | | C O | M N | 1 U | N I | T Y | т | Y P | F | | | Cocos | | | Α | | | | | | - | | | | | TREES TREES TREES Tree | | | | | | | | | | | | | | PICO Pinus contorta | Code | Species | ٠, | | | | | | | ` | | Common Name | | PIPO | | TREES | | | | | | | | | | | | PIPO | PICO | Pinus contorta | 5 (33) | 1 (9) | | 11 (82) | 1 (50) | | 7 (67) | | 13(100) | lodgepole pine | | POTRES Populus fremulationides S7(100) 48(22) 83(100) 47(100) 28(100) 83(100) 87(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) 67(100) | | | ٠, | | | | | | . , | 1 (14) | . , | | | PSME Pseudostuga menziesi 20(100) 20(100) 16 (82) 33(100) 14(100) 1 (29) 1 (50) Douglas-fir | | | 57(100) | | | | | | 63(100) | | 67(100) | | | SHRUBS ARRIV Arctanisa tridentata Artenisa indentata | PSME | Pseudotsuga menziesii | 20(100) | 20(100) | | | | | | | | | | ARTRIVA Artemisa tridentata sp. vaseyana 1 (177) 14 (45) 2 (33) 3 (5 (60) 1 (144) big sagebrush ARTRIVA Artemisa tridentata sp. vaseyana 11 (83) 20 (91) 18 (78) 22 (100) 16 (100) 5 (50) mountain big sagebrush Marketi Mahonia repens 23 (50) 20 (118) 25 (36) 25 (50) 2 (36) 3 (157) 5 (50) Cregong-grape Common juniper | | | | | | | | | | | | | | ARTRY Artemisa tridentatals say, vaseyana (1707) 14 (459) 2 (33) 3 (5 (65)) 1 (144) big sagebrush ARTRY Artemisa tridentatals say, vaseyana (1708) Juniperus communis (17 (83) 20 (91) 18 (78) 22 (100) 18 (100) 5 (500) mountain big sagebrush MARE11 Mahonia repens (23 (50) 20 (118) 2 (53 (62) 25 (50) 2 (33) 9 (57) 5 (50) Cregon-grape (17 (700) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 (170) 18 | ARUV | Arctostaphylos uva-ursi | 15 (33) | 23 (55) | 18 (22) | 27 (82) | 17 (50) | | 37(100) | 26 (71) | 15(100) | kinnikinnick | | ARTRY Memisia intidentata ssp. vassyana pulporeus communia (153) 20 (91) 18 (78) 22 (100) 16 (100) 5 (50) 10 (21) (2100) 16 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) 18 (100) | | | | 14 (45) | | ' ' | | 35 (50) | ٠, | ٠, | ٠, | | | MAREH Manonia repens 23 (50) 20 (18) 25 (36) 25 (50) 5 (33) 9 (57) 5 (50) Oregon-grape ROWO ROW os woodsis 26 (33) 25 (18) 25 (18) 27 (14) 23 (67) 2 (26) 20 (18) 10 (50) Woods rose SYRO Symphoricarpose rotundifolius 14 (83) 10 (82) 16 (89) 10 (27) 14 (100) 8 (100) 13 (33) 18 (57) mountain snowberry March 14 (83) 10 (82) 16 (89) 10 (27) 14 (100) 10 (81) 10 (33) 18 (57) mountain snowberry March 15 (17) 15 (50) 15 (83) 18 (57) mountain snowberry 15 (17) 15 (17) 15 (50) 15 (83) 18 (57) mountain snowberry 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 (17) 15 ( | ARTRV | Artemisia tridentata ssp. vaseyana | - ` - | 13 (18) | | | 15 (17) | 40 (50) | | - ` - | | mountain big sagebrush | | ROWIO Rosa woodsii 25 (83) 25 (18) 23 (89) 17 (45) 23 (67) 22 (67) 20 (86) 10 (50) woods rose | JUCO6 | Juniperus communis | 11 (83) | 20 (91) | 18 (78) | 22(100) | 16(10Ó) | 5 (50) | 12(100) | 16(100) | 18(100) | common juniper | | SyrRoD Symphoricarpos rotundifolius 14 (83) 10 (82) 16 (89) 10 (27) 14 (100) 8 (100) 13 (33) 18 (57) | MARE11 | Mahonia repens | 23 (50) | 20 (18) | | 25 (36) | 25 (50) | | | 9 (57) | 5 (50) | Oregon-grape | | CRAMINOIDS | | | | | | | 23 (67) | | | | 10 (50) | Woods rose | | Achnatherum nelsonii 12 (50) 3 (18) 5 (44) 5 (9) 5 (17) 5 (50) 10 (33) 4 (14) - Nelson's needlegrass BRCA10 Promopsis canadensis 21 (67) 13 (33) 9 (73) 7 (50) 5 (50) 15 (83) 11 (71) 5 (50) modding brome 12 (67) 15 (11) | SYRO | Symphoricarpos rotundifolius | 14 (83) | 10 (82) | 16 (89) | 10 (27) | 14(100) | 8(100) | 13 (33) | 18 (57) | | mountain snowberry | | BRCA10 Bromopsis canadensis 21 (67) - 13 (33) 9 (73) 7 (50) 5 (50) 15 (83) 11 (71) 5 (50) fringed brome moding brome care care care care care care care car | | GRAMINOIDS | | | | | | | | | | | | BRPOS CAGE2 Carex geyeri 52(100) 59(100) 74(100) 66(100) 52(100) 45(100) 58(100) 75(100) 75(100) 68(100) 70(100) 75(100) 68(100) 70(100) 75(100) 68(100) 70(100) 75(100) 68(100) 70(100) 75(100) 68(100) 70(100) 75(100) 68(100) 70(100) 75(100) 68(100) 70(100) 75(100) 75(100) 68(100) 70(100) 75(100) 75(100) 75(100) 68(100) 70(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75(100) 75( | | | | 3 (18) | | | | | | | | | | CAGEZ Carex geyein DAPA2 Danthonia paryi ELGL Elymus glaucus 10 (17) 16 (44) 20 (9) 0 (10 (50) - 0 (10 0) 75 (100) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 0) 9 (10 | | | 21 (67) | | | 9 (73) | 7 (50) | 5 (50) | 15 (83) | 11 (71) | | | | DAPA2 Danthonia parryi ELGL Elymus glaucus | | | | | | | | | | | | | | ELGL Elymus trachycaulus | | | 52(100) | | 74(100) | 66(100) | 52(100) | | 58(100) | 70(100) | 75(100) | • | | ELTR7 Elymus frachycaulus | | | | ٠, | | | | 10 (50) | | | | | | FEID Festuca Idahoensis | | | | | | | | | <br>- (47) | | | | | FETH | | , , | 10 (17) | | 16 (44) | 20 (9) | | | | | | | | HESCO26 Hesperostipa comata | | | 65/100) | | 19/100) | 19/100) | | | | 11/100) | | | | POR Pos fendleriana | | | | 31(100) | | | | | 33(100) | | J(100) | | | PORP Poa pratensis | | | | | | | | | | 30 (14) | | | | FORB Poa pratensis | | | | 20 (9) | 20 (11) | | | | | | | | | ACLA5 | POPR | Poa pratensis | | ٠, | | 90 (9) | 100 (17) | | 20 (33) | 4 (14) | | · · | | ARCO9 Arnica cordifolia ASAL7 ASAL7 ASTragalus alpinus CIRSI CIrisium CIRSI CIrisium CIRSI CIrisium CIRSI CIrisium CIRSI CIRS | | FORBS | | | | | | | | | | | | ARCO9 ARNACI ASTAGLIS ASTAGLI | ACLA5 | Achillea lanulosa | 22(100) | 25 (36) | 21 (89) | 23 (73) | 35 (50) | 20 (50) | 23 (83) | 20 (71) | 1 (50) | western yarrow | | CHDA2 Chamerion danielsii CIRSI Cirsium CIR | ARCO9 | Arnica cordifolia | 30 (17) | 40 (9) | | | 10 (17) | | | 40 (14) | 25 (50) | heartleaf arnica | | CIRSI Cirsium 20 (9) thistle ERCO24 Eremogone congesta 10 (55) 1 (11) 30 (9) 40 (50) desert sandwort ERSP4 Erigeron speciosus 14 (67) 7 (82) 13 (33) 8 (18) 6 (67) 10 (100) 10 (33) Oregon fleabane FRVI Fragaria virginiana 30 (17) 25 (27) 13 (22) 27 (45) 20 (17) 37 (50) 5 (14) 13 (100) Virginia strawberry GERI Geranium richardsonii 5 (9) 12 (33) 10 (27) 5 (17) 13 (33) 3 (29) Richardson geranium LALE2 Lathyrus leucanthus 90 (17) 30 (9) 1 (11) 40 (33) 25 (29) aspen peavine LUAR3 Lupinus argenteus 25 (83) 16 (55) 18 (56) 30 (55) 20 (67) 13 (100) 41 (83) 8 (71) 25 (100) silvery lupine SOMI2 Solidago missouriensis 20 (17) 15 (50) 31 (41) <td< td=""><td></td><td>Astragalus alpinus</td><td></td><td></td><td></td><td>25 (9)</td><td></td><td></td><td></td><td></td><td></td><td>alpine milkvetch</td></td<> | | Astragalus alpinus | | | | 25 (9) | | | | | | alpine milkvetch | | ERCO24 Eremogone congesta - 10 (55) 1 (11) 30 (9) - 40 (50) - - - - desert sandwort ERSP4 Erigeron speciosus 14 (67) 7 (82) 13 (33) 8 (18) 6 (67) 10 (100) 10 (33) - - - Oregon fleabane FRVI Fragaria virginiana 30 (17) 25 (27) 13 (22) 27 (45) 20 (17) - - - - Oregon fleabane FRVI Fragaria virginiana 30 (17) 25 (27) 13 (22) 27 (45) 20 (17) - - 37 (50) 5 (14) 13 (100) Virginia strawberry GERI Geranium richardsonii - - 5 (9) 12 (33) 10 (27) 5 (17) - - 13 (30) 3 (29) - Richardson geranium LALEZ Lathyrus leucanthus 90 (17) 30 (9) 1 (11) - - - - - - - - - - - | | | | | 20 (22) | | | | | | | | | ERSP4 Erigeron speciosus 14 (67) 7 (82) 13 (33) 8 (18) 6 (67) 10 (100) 10 (33) Oregon fleabane FRVI Fragaria virginiana 30 (17) 25 (27) 13 (22) 27 (45) 20 (17) 37 (50) 5 (14) 13 (100) Virginia strawberry GERI Geranium richardsonii 5 (9) 12 (33) 10 (27) 5 (17) 13 (33) 3 (29) Richardson geranium LALE2 Lathyrus leucanthus 90 (17) 30 (9) 1 (11) 40 (33) 25 (29) aspen peavine LUAR3 Lupinus argenteus 25 (83) 16 (55) 18 (56) 30 (55) 20 (67) 13 (100) 41 (83) 8 (71) 25 (100) silvery lupine SOMI2 Solidago missouriensis 20 (17) 15 (50) 13 (100) 41 (83) 8 (71) 25 (100) silvery lupine TAOF Taraxacum officinale 17 (33) 40 (9) 30 (67) 23 (27) 30 (17) 15 (50) 11 (43) Fendler meadow-rue <td></td> | | | | | | | | | | | | | | FRVI Fragaria virginiana 30 (17) 25 (27) 13 (22) 27 (45) 20 (17) 37 (50) 5 (14) 13(100) Virginia strawberry GERI Geranium richardsonii 5 (9) 12 (33) 10 (27) 5 (17) 13 (33) 3 (29) Richardson geranium LALE2 Lathyrus leucanthus 90 (17) 30 (9) 1 (11) 40 (33) 25 (29) aspen peavine LUAR3 Lupinus argenteus 25 (83) 16 (55) 18 (56) 30 (55) 20 (67) 13(100) 41 (83) 8 (71) 25(100) silvery lupine SOMI2 Solidago missouriensis 20 (17) 15 (50) Missouri goldenrod TAOF Taraxacum officinale 17 (33) 40 (9) 30 (67) 23 (27) 30 (17) 15 (50) 11 (43) common dandelion THFE Thalictrum fendleri 60 (17) 5 (18) 21 (56) 34 (45) 20 (17) 20 (17) 24 (43) Fendler meadow-rue THMO6 Thermopsis montana | | | | | | | | | | | | | | GERI Geranium richardsonii Carical Common | | | ٠, | | | | | , , | | <br>- (14) | | | | LALE2 Lathyrus leucanthus 90 (17) 30 (9) 1 (11) 40 (33) 25 (29) aspen peavine LUAR3 Lupinus argenteus 25 (83) 16 (55) 18 (56) 30 (55) 20 (67) 13(100) 41 (83) 8 (71) 25(100) silvery lupine SOMI2 Solidago missouriensis 20 (17) | | | 30 (17) | | | | | | | | | | | LUAR3 Lupinus argenteus 25 (83) 16 (55) 18 (56) 30 (55) 20 (67) 13(100) 41 (83) 8 (71) 25(100) silvery lupine SOMI2 Solidago missouriensis 20 (17) - - - - - - - - - - - Missouri goldenrod TAOF Taraxacum officinale 17 (33) 40 (9) 30 (67) 23 (27) 30 (17) - - - - common dandelion THFE Thalictrum fendleri 60 (17) 5 (18) 21 (56) 34 (45) 20 (17) - 20 (17) 24 (43) - Fendler meadow-rue THMO6 Thermopsis montana - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - | | | 00 (17) | | | ٠, | | | | | | | | SOMI2 Solidago missouriensis 20 (17) | | | ( ) | | | | | | | | | | | TAOF Taraxacum officinale 17 (33) 40 (9) 30 (67) 23 (27) 30 (17) - - 15 (50) 11 (43) - - common dandelion THFE Thalictrum fendleri 60 (17) 5 (18) 21 (56) 34 (45) 20 (17) - - 20 (17) 24 (43) - - Fendler meadow-rue THMO6 Thermopsis montana - - - - - - - - 0 (17) - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - < | | | | | | | | | | | . , | | | THFE Thalictrum fendleri 60 (17) 5 (18) 21 (56) 34 (45) 20 (17) 20 (17) 24 (43) Fendler meadow-rue THMO6 Thermopsis montana 30 (9) 10 (17) golden banner TRGY Trifolium gymnocarpum 10 (11) 40 (14) white Dutch clover TRRE3 Trifolium repens 20 (9) 30 (17) 37 (29) American vetch VIAM Vicia americana 10 (17) 10 (9) 7 (11) 10 (17) 37 (29) American vetch BARESO Bare soil 7 (14) LITTER litter and duff 93 (11) 93 (14) TRANGE GRAVEL gravel 0.2-10 cm 7 (11) | | • | | 40 (9) | 30 (67) | 23 (27) | 30 (17) | ` ' | 15 (50) | 11 (43) | | | | THMO6 Thermopsis montana | | | | | | ٠, | ٠, | | | ٠, | | | | TRGY Trifolium gymnocarpum TRRS3 Trifolium repens TRRS4 Trifolium repens TRRS5 Trifolium repens TRRS5 Trifolium repens TRRS6 Trifolium repens TRRS6 Trifolium repens TRRS7 Trifolium repens TRRS7 Trifolium repens TRRS7 Trifolium repens TRRS7 Trifolium repens TRRS7 Trifolium repens TRRS8 Trifolium repens TRRS8 Trifolium repens TRRS8 Trifolium repens TRRS8 Trifolium repens TRRS8 Trifolium repens TRRS8 Trifolium gymnocarpum TRRS8 Trifolium gymnocarpum TRRS8 Trifolium gymnocarpum TRRS8 Trifolium gymnocarpum TRRS8 Trifolium gymnocarpum TRRS8 Trifolium gymnocarpum TRRS8 Trifolium repens TRS8 Trifolium repens TRS8 Trifolium repens Trifoliu | | | | | ` ' | ` : | | | | | | | | TRRE3 | | | | | | ٠, | | | - ` - | | | | | VIAM Vicia americana 10 (17) 10 (9) 7 (11) - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - | TRRE3 | | | | | 20 (9) | 30 (17) | | | 40 (14) | | | | BARESO bare soil | VIAM | Vicia americana | 10 (17) | 10 (9) | 7 (11) | | 10 (17) | | | 37 (29) | | American vetch | | LITTER litter and duff | | GROUND COVER | | | | | | | | | | | | GRAVEL gravel 0.2-10 cm | | | | | | | | | | | | | | COBBLE cobble 10-25 cm | | | | | 93 (11) | | | | | | | | | STONES stone > 25 cm | | | - | - | - | - | - | - | - | Т | - | | | MOSSON moss on soil 1 (14) | | | | | 7 (11) | | | | | | | | | | | | | | | | | | | | | | | LICHENS IICNENS ON SOII 3 - | | | | | | | | | | | | | | | LICHENS | licnens on soil | | | | - | | | | 3 | | | ## DOUGLAS-FIR/KINNIKINNICK-COLD TO MODERATELY COLD Douglas-fir/kinnikinnick–Thin-dark Frigid or Cryic soils– Gentle slopes, 8,800-10,000 ft Figure 04-8. Cross-section of vegetation structure of *Douglas-fir/kinnikinnick—Cold to moderately cold*. Aspects are northerly, and slope angles average 19%. Douglas-fir/kinnikinnick—Cold to moderately cold is a common type on gentle slopes in areas with cool (Frigid) to cold (Cryic) soils outside the deep rainshadows. In the UGB, it is found on Montane slopes. It has been described throughout the Rocky Mountains from western Montana and southern Idaho, on both the eastern and western slopes of the Central Rockies, and in the Southern Rockies in southern Colorado and northern New Mexico. This type is characterized by Douglas-fir (PSME), kinnikinnick (ARUV), and elk sedge (CAGE2). Lodgepole pine (PICO) and aspen (POTR5) commonly share dominance in these stands. See Table 04-32 for common species names and codes. These stands are typically dense-canopy stands of Douglas-fir, aspen, and/or lodgepole pine. Common juniper (JUCO6) is the only shrub in the medium-shrub layer. Elk sedge is often the only species in the grass-forb layer. The short-shrub layer is conspicuous, with kinnikinnick usually the only species. The seral trees are aspen and lodgepole pine, and both are present in most stands. This type falls into Fire Group 9, the cool or moist Douglas-fir habitat types. Neighboring communities include sprucefir/moss or spruce-fir/mountain gooseberry on colder slopes at higher elevations, and tall willow (blue, serviceberry, Booth) riparian communities in bottoms. Thurber fescue grasslands adjoin this type in parks with deeper Mollic soils. Community types D and E are permanent *disclimaxes* from which Douglas-fir has been eliminated by persistent and/or intense fire centuries ago. We have not encountered stands with lodgepole pine and kinnikinnick without other tree species (Douglas-fir and/or aspen), even though such a combination might be expected under certain circumstances. There were no stands of pure aspen associated with kinnikinnick; such stands would probably have a dry enough soil surface to allow germination of conifers. This type is related to *Douglas-fir/elk sedge–Cold to moderately cold–Gentle to steep*, where kinnikinnick is absent or <6% cover. It includes stands which were previously classified as the "lodgepole pine/kinnikinnick type," in which Douglas-fir had been removed by past hot fires. This ecological type is included in the *Pseudotsuga menziesii/Arctostaphylos uva-ursi* plant association (Pfister 1977, Shepherd 1975, and Livingston 1949). The *Pinus contorta* phase of *Pseudotsuga menziesii/Arctostaphylos uva-ursi* is described as new here, based in large part on *Pinus contorta/Arctostaphylos uva-ursi* of Hoffman (1976), Henderson (1977), and Shepherd (1975). Moderately heavy to heavy grazing by cattle, sheep, deer, elk, antelope, or bighorn tends to increase bare soil and decrease cover of elk sedge and other graminoids. Horizontal obstruction varies from low to very high, depending on the presence or absence of common juniper in the medium-shrub layer, and on tree regeneration. None of the stands are accessible to deer or elk in the winter because of deep snow accumulation, even during mild winters. Spring through fall, deer and elk use community types A, C, and E moderately, primarily for cover. Community types D, F, G, H, and J receive low use by deer and elk during the summer; community type B receives moderately low use by elk, but low use by deer. | Table 04 | Table 04-29. Wildlife values (relative to the whole UGB) for the principal wildlife species using<br>Douglas-fir/kinnikinnick–Cold to moderately cold. " " means the same as above. | | | | | | | | | |----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------|--|--|--|--|--|--|--| | | Mule Deer | Elk | | | | | | | | | CT | Season-Preference | Season-Preference | | | | | | | | | | Winter, Mild: Very Low | Winter, Mild: Very Low | | | | | | | | | A, C, E | Winter, Severe: Very Low | Winter, Severe: Very Low | | | | | | | | | | Spring/Fall: Moderate (Cover) | Spring/Fall: Moderate (Cover) | | | | | | | | | D, F, G, | Winter, Mild: Very Low | Winter, Mild: Very Low | | | | | | | | | H, J | Winter, Severe: Very Low | Winter, Severe: Very Low | | | | | | | | | 11, 0 | Spring/Fall: Mod. Low (Cover) | Spring/Fall: Mod. Low (Cover) | | | | | | | | | | Winter, Mild: Very Low | Winter, Mild: Very Low | | | | | | | | | В | Winter, Severe: Very Low | Winter, Severe: Very Low | | | | | | | | | | Spring/Fall: Low (Cover) | Spring/Fall: Low (Cover) | | | | | | | | Summary of Ecological Type Characteristics 1. Explanation of symbols is found in Appendix C. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 49, soil descriptions from 7; 1 not assigned to a Community Type (total 50) | |------------------------------|-----------------------------------------------------------------------------------------------------------------| | ELEVATION | 9,458 ft (8,800-9,940 ft); 2,883 m (2,682-3,030 m) | | AVERAGE ASPECT | 314°M (r = 0.32) | | Lithology | Igneous: Gneiss-Tuff-Felsite-Granite [75%] or Sedimentary: Sandstone-Siltstone [25%] | | FORMATIONS <sup>1</sup> | A variety | | LANDFORMS | Primarily soil creep slopes [71%] | | SLOPE POSITIONS | Mostly backslopes and upper backslopes [63%], some summits and shoulders [37%] | | SLOPE SHAPES | Convex [57%] to linear [29%] horizontally, Linear [86%] vertically | | SLOPE ANGLE | 19.0% (2-39%) | | SOIL PARENT MATERIAL | Mostly colluvium [71%] | | COARSE FRAGMENTS | 9% (0-5%) cover on surface, 44.0% (33-61%) by volume in soil | | SOIL DEPTH | 56 cm (41-75 cm) = 22.0 in (16-30 in) | | MOLLIC THICKNESS | 1 cm (5-19 cm);4.3 in (2-7 in) | | Texture | Surface various textures, often loamy; subsurface various, often sandy | | SOIL CLASSIFICATION | Eutroboralfs-Cryoboralfs [57%] or Borolls [29%] | | TOTAL LIVE COVER | 182.0% (55.0-473.0%) | | NUMBER OF SPECIES | 14.6 (4-35) | | TOTAL LIVE COVER/NO. SPECIES | 12.9% (2.4-26.3%) | | CLIMATE | Usually in partial rainshadow. Moderately dry, cool to cold forest. | | Water | Kinnikinnick indicates a dry soil surface. Some moisture is retained in the soil by usually complete litter and | | | duff cover, but passes through quickly where subsoil is coarse. | # Key to Community Types | Aspen dominant over (greater cover than) other trees, >40% cover, often >55%(2) Aspen dominated by other trees, <35%(10) | 8. Douglas-fir absent | |---------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------| | 2. Douglas-fir present, >1% cover(3) 2. Douglas-fir absent or <1% cover(7) | 9. Lodgepole pine dominant, >40% cover. Aspen absent | | 3. Douglas-fir >20%, codominant with aspen (4) | Douglas-III | | 3. Douglas-fir 1-20% cover | 10. Lodgepole pine dominant, >30% cover(11) 10. Douglas-fir dominant, >20% cover | | 4. Lodgepole pine dominant or codominant, >20% | | | cover | 11. Aspen and Douglas-fir both absent | | 5. Lodgepole pine dominant or codominant, >20% | (13) | | cover. Douglas-fir presentC | 12. Douglas-fir >25% cover, often >40%. Elk sedge | | 5. Lodgepole pine absent or <20% cover. Douglas- | absent. Ross sedge (CARO5) present and >1% cover <b>J</b> | | fir absent or rarely <15% cover(6) | 12. Douglas-fir 30-55% cover. Elk sedge >10%. | | 6. Lodgepole pine absent B 6. Lodgepole pine present, 1-35% cover D | Ross sedge >5% cover | | | 13. Aspen absent or <1% cover F | | 7. Lodgepole pine absent | 13. Aspen >1%, often >10% cover(14) | | | 14. Kinnikinnick >20% cover E | | | 14. Kinnikinnick <20% coverG | ## Community type descriptions - A Aspen-Douglas-fir-common juniper-kinnikinnick-Oregon-grape-elk sedge has aspen dominant, >70% cover, with Douglas-fir as a conspicuous subdominant, >20% cover. Lodgepole pine is sometimes present, up to 10% cover. Elk sedge cover is >70% and kinnikinnick is >20% cover. - **B** *Aspen-sparse Douglas-fir-kinnikinnick-rose-elk sedge* has aspen dominant, >45% cover. Douglas-fir is present, but <15% cover. Lodgepole pine is absent. Elk sedge cover is >30% and kinnikinnick is >10% cover. - C Lodgepole pine-aspen-Douglas-fir-kinnikinnick-common juniper-elk sedge has aspen, Douglas-fir or lodgepole pine dominant; both aspen and Douglas-fir are present. Elk sedge cover is >60%, and kinnikinnick >10% cover. - **D** Aspen-lodgepole pine-kinnikinnick-common juniper-elk sedge has aspen dominant, >45% cover. Lodgepole pine is a conspicuous subdominant, >15% cover. Douglas-fir is usually absent. Elk sedge is >60% and kinnikinnick >30% cover. - E Lodgepole pine-aspen-kinnikinnick-common juniper-elk sedge has lodgepole pine dominant over aspen. Douglas-fir is absent. Kinnikinnick cover is >10%, and elk sedge cover is >10%. - **F** Lodgepole pine-sparse Douglas-fir-kinnikinnick-common juniper-elk sedge has lodgepole pine dominant, >40% cover, over sparse Douglas-fir, Trace to 15% cover. Aspen is absent. Elk sedge cover is >5%, and kinnikinnick cover is >10%. - **G** *Lodgepole pine-aspen-kinnikinnick-elk sedge* has lodgepole pine dominant, >30% cover, over aspen, <30% cover. Douglas-fir is absent. Kinnikinnick and elk sedge cover are each 10-20%. - **H** *Lodgepole pine-kinnikinnick-Oregon-grape-elk sedge-Ross sedge* has lodgepole pine as the only tree, >30% cover. Kinnikinnick and elk sedge cover are both 10-20%. Ross sedge is 5-20% cover. - J Lodgepole pine-kinnikinnick-Ross sedge has lodgepole pine as the only tree, >30% cover. Kinnikinnick is 5-35% cover, but elk sedge is missing. Ross sedge is 1-20% cover. ### Communities Not Assigned to a Community Type • A community dominated by Douglas-fir, with a trace of ponderosa pine, kinnikinnick the leading species in a sparse understory, and no elk sedge. It is uncertain where this belongs. | Table 04-30. Community types within Douglas-fir/kinnikinnick–Cold to moderately cold. | | | | | | | | | | | |------------------------------------------------------------------------------------------|-------------|-------------------------------------|-----------------------------------------------|------------------------------------------------|---------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------|-----------------------------------------------------------|----------------------------------------------------|--------------------------------------------------------------------------------| | Community Type | No. Samples | Elevation, ft<br>Slope, % | Coarse, %<br>Depth, cm<br>Mollic Depth,<br>cm | Surface<br>Coarse, %<br>Bare, %<br>Seral Stage | Lr | Layer Height,<br>m | Avg<br>Lyr<br>Cvr<br>% | Cover, %:<br>Trees<br>Shrubs<br>Gramin.<br>Forbs | No. Species<br>Total Live<br>Cover, %<br>TLC/NS, % | Obstruction %:<br>1.5-2.0 m<br>1.0-1.5 m<br>0.5-1.0 m<br>0.0-0.5 m<br>Total<2m | | A. Aspen-Douglas-fir-<br>common juniper-<br>kinnikinnick-Oregon-<br>grape-rose-elk sedge | 3 | 9,160<br>21 | 34<br>75<br>7 | *<br>*<br>LS | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | 14 (10-17)<br>4 (2.0-5)<br>2.2 (1.5-3.1)<br>0.6 (0.4-1.1)<br>0.3 (0.1-0.7)<br>0.2 (0.0-0.8)<br>0.1 (0.0-0.1)<br>Missing<br>Missing | 78<br>30<br>2<br>31<br>19<br>96<br>23<br>M | 105 (101-108)<br>86 (72-95)<br>118 (97-130)<br>42 (22-60) | 19 (15-22)<br>350 (299-387)<br>19.5 (13.6-25.8) | 100<br>85<br>65<br>70<br>80 | | B. Aspen-sparse<br>Douglas-fir-kinnikinnick-<br>rose-elk sedge | 2 | 9,560 (9,220-9,900)<br>26.0 (25-27) | 38 (33-43)<br>58 (49-67)<br>17 (14-19) | 0<br>0<br>LM | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | 14 (12-17)<br>4 (2.0-7)<br>1.5 (0.4-2.5)<br>0.5 (0.3-0.8)<br>0.4 (0.1-0.6)<br>0.2 (0.0-1.0)<br>0.1 (0.0-0.1)<br>Missing<br>Missing | 75<br>T<br>2<br>11<br>14<br>83<br>14<br>M | 66 (57-75)<br>50 (40-59)<br>69 (50-88)<br>36 (24-49) | 28 (27-28)<br>221 (171-271)<br>8.0 (6.3-9.7) | 15 (15-15)<br>18 (10-25)<br>20 (15-25)<br>68 (60-75)<br>30 (29-31) | | C. Lodgepole pine-<br>aspen-Douglas-fir-<br>kinnikinnick-common<br>juniper-elk sedge | 13 | 9,113 (8,800-9,700)<br>15.0 (8-22) | 44<br>41<br>17 | 0<br>0<br>LM | | * | | 66 (41-110)<br>53 (21-160)<br>68 (7-140)<br>45 (2-180) | 17 (12-35)<br>233 (85-445)<br>15.2 (2.4-26.2) | 80<br>65<br>65<br>55<br>66 | | D. Aspen-lodgepole<br>pine-kinnikinnick-<br>common juniper-elk<br>sedge | 3 | * | * * | *<br>*<br>MS | | * | | 89 (61-105)<br>90 (80-101)<br>96 (65-151)<br>93 (16-210) | 16 (11-20)<br>368 (266-473)<br>22.9 (18.3-26.3) | * | | E. Lodgepole pine-<br>aspen-kinnikinnick-<br>common juniper-elk<br>sedge | 6 | 9,450<br>39 | 37<br>62<br>8 | *<br>1<br>MS | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | 13<br>2.2 (1.5-4)<br>0.6 (0.0-1.5)<br>Missing<br>0.3 (0.2-0.6)<br>0.2 (0.0-0.5)<br>0.1 (0.0-0.1)<br>0.0 | 86<br>18<br>T<br>M<br>13<br>79<br>27<br>1 | 62 (26-120)<br>49 (35-75)<br>38 (15-75)<br>8 (0-30) | 14 (9-25)<br>157 (88-262)<br>11.9 (6.7-18.8) | 80<br>45<br>80<br>95<br>75 | | F. Lodgepole pine-<br>sparse Douglas-fir-<br>kinnikinnick-common<br>juniper-elk sedge | 7 | 9,850<br>* | * * | *<br>*<br>MS | | * | | 52 (42-71)<br>37 (16-70)<br>17 (5-31)<br>8 (1-20) | 12 (11-14)<br>116 (77-168)<br>9.2 (6.8-12.0) | * | | G. Lodgepole pine-<br>aspen-kinnikinnick-elk<br>sedge | 6 | 9,940<br>* | * * | *<br>*<br>EM | | * | | 52 (27-90)<br>26 (15-40)<br>23 (12-40)<br>7 (0-15) | 11 (8-13)<br>107 (55-161)<br>9.8 (6.1-12.4) | * | | H. Lodgepole pine-<br>kinnikinnick-Oregon-<br>grape-elk sedge-Ross<br>sedge | 3 | * | * * | *<br>*<br>EM | | * | | 38 (30-50)<br>39 (25-61)<br>25 (21-30)<br>3 (1-5) | 10 (8-13)<br>105 (97-118)<br>10.8 (9.0-12.6) | * | | J. Lodgepole pine-<br>kinnikinnick-Ross<br>sedge | 6 | 9,588 (9,475-9,700)<br>5.0 (2-8) | 58 (56-61)<br>49 (42-55)<br>6 (5-7) | 3 (1-5)<br>2 (2-2)<br>EM | T1<br>T2<br>T3<br>S1<br>S2<br>GF<br>S3<br>M | 13 (7-16)<br>5 (3-7)<br>0.8 (0.0-3.0)<br>Missing<br>0.3 (0.2-0.6)<br>0.2 (0.0-0.4)<br>0.1 (0.0-0.2)<br>0.0 | 63.8<br>6.3<br>10.7<br>M<br>4.8<br>12.2<br>16.2<br>4.0 | 56 (30-72)<br>27 (14-50)<br>9 (1-15)<br>6 (0-20) | 13 (4-24)<br>98 (55-126)<br>10.5 (3.9-18.0) | 30 (0-60)<br>28 (5-50)<br>38 (20-55)<br>40 (10-70)<br>34 (9-59) | <sup>\*.</sup> Unknown: measurements were not taken in this CT. Table 04-31. Resource Values for *Douglas-fir/kinnikinnick–Cold to moderately cold*. Resource values were calculated from the numbers in Table 04-30, relative to the whole UGB. | The numbers in this table can be translated: 0 = Ver | v Low, 1 = Low, 2 = Moderately Lo | ow, 3 = Moderate, 4 = Moderately Hi | igh, 5 = High, and 6 = Very High. | |------------------------------------------------------|-----------------------------------|-------------------------------------|-----------------------------------| | | vory zon, i | C | o m m | u n i | t y | T y | p e | , 4114 0 1 | - / 5 | |--------------------------------------|-------------|--------------|--------------------|--------------|-------------|-------------|-------------|-------------|-------------| | Resource Value | Α | В | С | D | E | F | G | Н | J | | Potential Cattle Forage Production | 3 | 2-3 | 2-3 | 3 | 2 | 1-2 | 1-2 | 2 | 1 | | Grazing Suitability | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | | Potential Timber Production | 2-3<br>PSME | 2-3<br>POTR5 | 3-4<br>PICO, POTR5 | 2-3<br>POTR5 | 3-4<br>PICO | 3-4<br>PICO | 2-3<br>PICO | 2-3<br>PICO | 3-4<br>PICO | | Timber Suitability | 3 | 3 | 4 | 3 | 2 | 3 | 3 | 2 | 2 | | Developed Recreation | 2 | 1 | 2 | 1 | 2 | 2 | 2 | 2 | 2 | | Dispersed Recreation | 3 | 2 | 3 | 2 | 3 | 2 | 2 | 2 | 2 | | Scenic | 3 | 4 | 3 | 4 | 3 | 2 | 2 | 2 | 2 | | Road & Trail Stability | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 2 | 3 | | Construction Suitability | 2 | 1 | 2 | 1 | 2 | 2 | 2 | 2 | 2 | | Deer & Elk Hiding Cover | 6 | 2 | 5 | 4 | 6 | 3-4 | 2-3 | 2-3 | 2-4 | | Deer & Elk Forage & Browse | 2-3 | 2-3 | 2-3 | 3 | 2 | 2 | 2 | 1 | 1 | | Need for Watershed Protection | 2 | 2-3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | | Soil Stability | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 2 | 3 | | Risk of Soil Loss-Natural | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Risk of Soil Loss-Management | 2 | 3 | 2 | 3 | 2 | 2 | 2 | 3 | 2 | | Risk of Permanent Depletion-Range | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Risk of Permanent Depletion-Wildlife | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | 1 | 1 | 1 | | Risk of Permanent Depletion-Timber | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Resource Cost of Management | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Cost of Rehabilitation | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | View in a late-midseral Douglas-fir-aspen/kinnikinnick stand (Community Type A). Elk sedge 94%, aspen 76%, Douglas-fir 32%, kinnikinnick 20%. Coarse Fragments Cover = 0%, Total Live Cover = 299%, Coarse Fragments in Soil = 30%. Soil sampled as a Mollic Eutroboralf, Fine, Smectitic. Signal Peak Quadrangle, elevation 9,160 ft, 21% 313° (NW) slope. July 14, 1994. A Douglas-fir/kinnikinnick stand, where aspen maintains dominance (Community Type B). Aspen 75% cover, a trace of Douglas-fir, kinnikinnick 20%, rose 19%, common juniper 10%, Oregon-grape 8%, elk sedge 53%, nodding brome 17%. Soil sampled as a Typic Haploboroll, Clayey-Skeletal. Pitkin Quadrangle, elevation 9,220 ft, 25% 284° (WNW) slope. August 24, 1994. Another Douglas-fir/kinnikinnick stand, dominated by lodgepole pine and aspen. Lodgepole pine 89% cover, aspen 31%, kinnikinnick 26%, common juniper 13%, elk sedge 73%. Soil sampled as a Typic Cryochrept, Fine-Loamy over Loamy-Skeletal. Pitkin Quadrangle, elevation 9,450 ft, 39% 087° (E) slope. October 5, 1995. Table 04-32. Common Species in *Douglas-fir/kinnikinnick—Cold to moderately cold*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv+100%/Con. | | | | С | ОМ | M U | N I | T Y | ΤΥ | PΕ | | | |---------------|-----------------------------------------------|--------------------|-------------------|--------------------|----------------|----------------|-------------|-------------------|---------|-------------------|------------------------------| | | | Α | В | С | D | Е | F | G | Н | J | | | 0 1 | 0 1 | ' ' | | . , | | , , | Ccv(Con) | | . , | Ccv(Con) | O N | | Code | Species | N = 3 | 2 | 13 | 3 | 6 | 7 | 6 | 3 | 6 | Common Name | | BLOO | TREES | 0 (0=) | | 0=(400) | 4=(400) | 44/400 | 4=(400) | 00//00 | 00/400 | =0/400 | | | PICO<br>POTR5 | Pinus contorta Populus tremuloides | 6 (67) | <br>61/100\ | 27(100) | 17(100) | 44(100) | 47(100)<br> | 39(100) | 38(100) | 56(100) | lodgepole pine | | PSME | Pseudotsuga menziesii | 75(100)<br>26(100) | 61(100)<br>5(100) | 26(100)<br>13(100) | 72(100)<br>– – | 19(100)<br>– – | <br>5(100) | 12(100) | | | quaking aspen<br>Douglas-fir | | FOIVIL | SHRUBS | 20(100) | 3(100) | 13(100) | | | 3(100) | | | | Douglas-III | | ARUV | | 27(100) | 21(100) | 22(100) | 37(100) | 30(100) | 14(100) | 12/100\ | 12(100) | 10/100\ | kinnikinnick | | JUCO6 | Arctostaphylos uva-ursi<br>Juniperus communis | 21(100) | 4(100) | 20(100) | 17(100) | 11(100) | 10(100) | 13(100)<br>4 (67) | 8 (67) | 18(100)<br>2 (50) | common juniper | | MARE11 | Mahonia repens | 19(100) | 2(100) | 7 (46) | 30 (67) | 1 (17) | 20 (14) | 9 (50) | 12(100) | 8 (83) | Oregon-grape | | ROWO | Rosa woodsii | 19(100) | 17(100) | 9 (54) | 25 (67) | 5 (67) | 8 (43) | 7 (50) | 15 (67) | 5 (17) | Woods rose | | SHCA | Shepherdia canadensis | | | T (31) | 1 (33) | 1 (17) | 1 (29) | 1 (33) | | 2 (33) | russet buffaloberry | | VACE | Vaccinium cespitosum | | | | | 20 (17) | 11 (57) | | | | dwarf bilberry | | WIGE | GRAMINOIDS | | | | | 20 (11) | 11 (01) | | | | awaii biibbii y | | ACPI2 | Achnatherum pinetorum | | | | 10 (33) | | | | | | pine needlegrass | | BRCA10 | | 16(100) | 16(100) | 14 (31) | 3 (67) | 1 (33) | 1 (29) | 1 (17) | | | fringed brome | | CAGE2 | Carex geveri | 81(100) | 42(100) | 51(100) | 70(100) | 34(100) | 14(100) | 10(100) | 15(100) | | elk sedge | | CARO5 | Carex rossii | | | 5 (15) | | 5 (50) | 7 (43) | 7 (83) | 8(100) | 7(100) | Ross sedge | | ELEL5 | Elymus elymoides | 6 (67) | 1 (50) | 8 (23) | | | | 20 (17) | 1 (33) | 3 (33) | bottlebrush squirreltail | | POPR | Poa pratensis | 50 (33) | | 55 (15) | 60 (33) | | | | | | Kentucky bluegrass | | | FORBS | () | | ( -) | () | | | | | | | | ACLA5 | Achillea lanulosa | 7 (67) | 9(100) | 10 (38) | 20 (33) | 1 (17) | | 5 (17) | | | western yarrow | | ARCO9 | Arnica cordifolia | T (33) | | 19 (31) | | 11 (33) | 6 (71) | 8 (33) | | | heartleaf arnica | | EREX4 | Erigeron eximius | | 19 (50) | | | | | | | | forest fleabane | | FRVI | Fragaria virginiana | 30 (33) | T (50) | 28 (31) | 70 (33) | 1 (33) | 10 (14) | | | T (17) | Virginia strawberry | | GERI | Geranium richardsonii | | 3 (50) | 25 (8) | 30 (33) | | _ ` _ | | | - ' - | Richardson geranium | | LUAR3 | Lupinus argenteus | 4(100) | T (50) | 15 (69) | 3 (67) | 9 (33) | 15 (14) | 5 (17) | | | silvery lupine | | POPU9 | Potentilla pulcherrima | | | 20 (8) | | 1 (17) | | | | | beauty cinquefoil | | TAOF | Taraxacum officinale | | | 14 (31) | | | | | | T (17) | common dandelion | | THFE | Thalictrum fendleri | 30 (33) | 15 (50) | 10 (15) | 60 (33) | | | | | | Fendler meadow-rue | | TRIFO | Trifolium | | | 15 (8) | | | | | | | clover | | TRGY | Trifolium gymnocarpum | | | 40 (8) | | | | | | | holly-leaf clover | | | GROUND COVER | | | | | | | | | | | | BARESO | bare soil | | T (50) | T (8) | | 1 (17) | | | | 2 (17) | | | LITTER | litter and duff | 99 (33) | 97(100) | 99 (8) | | 96 (17) | | | | 96 (33) | | | | gravel 0.2-10 cm | - | | T | - | - | - | - | - | - | | | | cobble 10-25 cm | | T (50) | | | | | | | 1 (17) | | | | stone > 25 cm | | | | | | | | | 2 (33) | | | | N moss on soil | | | | | 1 (17) | | | | 4 (33) | | | LICHENS | S lichens on soil | - | - | 9 | - | 1 | - | - | - | 4 | | FD14 PSME-PICO/SHCA # DOUGLAS-FIR/BUFFALOBERRY-LIGHT-COLORED SANDY COLD SOILS-NORTHERLY Douglas-fir-lodgepole pine/buffaloberry— Sandy Cryochrepts—Gentle to steep northerly slopes, 9,050-10,520 ft Figure 04-8. Cross-section of vegetation structure of *Douglas-fir/buffaloberry—Light-colored sandy cold soils—Northerly*. Aspects are northerly-westerly, and slope angles average 38%. Douglas-fir/buffaloberry—Light-colored sandy cold soils—Northerly is an uncommon type on northerly slopes near the Montane-Subalpine boundary, with cold (Cryic) soils, in areas outside the deep rainshadows. In the Gunnison Basin, this type is found on westerly subalpine slopes. It has been described from northwestern Wyoming, and on the western slopes of the Rocky Mountains through Colorado and eastern Utah. Douglas-fir/buffaloberry–Light-colored sandy cold soils–Northerly is characterized by Douglas-fir (PSME), lodgepole pine (PICO), and buffaloberry (SHCA), and by Cryic Inceptisol soils. Aspen (POTR5) and kinnikinnick (ARUV) are common associates. See Table 04-33 for common species names and codes. Pseudotsuga menziesii/Shepherdia canadensis is described as new here, based on the Pinus contorta/Shepherdia canadensis community type of Knight (1975), Steele (1979), Hoffman (1980), and Hess (1981). Douglas-fir/buffaloberry-Light-colored sandy cold soils-Northerly is typically a moderately dense to dense stand of lodgepole pine, sometimes with aspen or Douglas-fir as subordinates. The understory is dominated by buffaloberry; the herbaceous understory is sparse to moderately sparse. Douglas-fir/buffaloberry-Light-colored sandy cold soils-Northerly is related to Firspruce/buffaloberry-Cold light-colored soils, which occurs at higher elevations and in which subalpine fir and Engelmann spruce dominate in place of Douglas-fir. The two types often adjoin each other across the Montane-Subalpine boundary, and intergrade across a short ecotone. Douglas-fir/buffaloberry-Light-colored sandy cold soils-Northerly includes what once was called the "lodgepole pine/buffaloberry type" (community types C, E, and F). These community types are disclimaxes, stands from which hot and/or repeated fires have eliminated Douglas-fir, which is a fire-intolerant species. Community type C is codominated by aspen and lodgepole pine; community types E and F are dominated by lodgepole pine alone. We did not encounter a community in which pure aspen occurred with a buffaloberry understory; the soil surface of such a community would probably be dry enough to allow conifer germination, and so the community would be short-lived. Spruce-fir-buffaloberry communities adjoin this type on colder slopes at higher-elevations. Other Douglas-fir types are adjacent on more mesic, better protected slopes. Aspen types occur adjacent on moister, much better protected slopes and benches. Horizontal obstruction is usually moderately high to high. Deer and elk use these stands only in midsummer, and then not much, because the stands are usually surrounded by other conifer forests, and there is little of interest for them here. Sites are inaccessible even during mild winters due to snow accumulation. Community types A, C, E, and F receive moderately low use by deer and elk in the summer for cover. Community types B and D receive low use by both deer and elk for cover in the summer. Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix C. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 26, soil descriptions from 5 of these (total 26) | |------------------------------|-----------------------------------------------------------------------------------------------------------------------| | ELEVATION | 9,666 ft (9,050-10,520 ft); 2,946 m (2,758-3,206 m) | | AVERAGE ASPECT | 320°M (r = 0.66) | | Lithology | Granite [60%], sandstone, or shale | | FORMATIONS <sup>1</sup> | Xg-Xb [89%] | | LANDFORMS | Soil creep slopes | | SLOPE POSITIONS | Backslopes | | SLOPE SHAPES | Convex to linear horizontally, Linear vertically | | SLOPE ANGLE | 37.9% (24-49%) | | SOIL PARENT MATERIAL | Colluvium | | COARSE FRAGMENTS | 4.4% (0-11%) cover on surface, 64.5% (28-85%) by volume in soil | | SOIL DEPTH | 88 cm (50-175 cm); 34.6 in (20-69 in) | | Mollic Thickness | 6 cm (3-9 cm); 2.5 in (1-4 in) | | TEXTURE | Sandy-loamy surface (sandy loam-sandy clay loam [73%]; sandy subsurface (Loamy sand-sandy loam-sand-sandy clay [88%]) | | SOIL CLASSIFICATION | Cryochrepts [88%] | | TOTAL LIVE COVER | 176.5% (97.0-321.5%) | | Number of Species | 14.5 (9-27) | | TOTAL LIVE COVER/NO. SPECIES | 13.0% (4.0-21.4%) | | CLIMATE | Usually in partial rainshadow, sometimes in deep rainshadow. Dry to moderately dry, cold forest. | | WATER | Dry microclimate and coarse soils cause most water to percolate or transpire. The abundant litter and duff | | | layer increases the soil moisture somewhat in season. | Key to Community Types | <ol> <li>Douglas-fir &gt;55%, dominant. Aspen (or sometimes lodgepole pine) present but subordinate to Douglas-fir A</li> <li>Douglas-fir absent or &lt;50%, subordinate to lodgepole pine</li></ol> | ) | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------| | 2. Aspen present, usually >1%, often >10% | )<br>) | | 3. Douglas-fir present and usually >10% | ;<br>) | | 4. Kinnikinnick >20% cover | ; | | 5. Kinnikinnick present and >5%, usually >10% | r<br>E | | Table 04-30. Wildlife values (relative to the whole UGB) for the principal wildlife species using<br>Douglas-fir/buffaloberry–Light-colored sandy cold soils–Northerly. | | | | | | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------|-------------------------------|--|--|--|--|--| | Mule Deer Elk | | | | | | | | | <u>CT</u> <u>Season–Preference</u> <u>Season–Preference</u> | | | | | | | | | A, C, | Winter, Mild- Very Low | Winter, Mild- Very Low | | | | | | | E, F | Winter, Severe– Very Low | Winter, Severe– Very Low | | | | | | | ∟, 1 | Spring/Fall– Mod. Low (Cover) | Spring/Fall– Mod. Low (Cover) | | | | | | | | Winter, Mild– Very Low | Winter, Mild– Very Low | | | | | | | B, D | Winter, Severe– Very Low | Winter, Severe– Very Low | | | | | | | | Spring/Fall– Low (Cover) | Spring/Fall- Low (Cover) | | | | | | ## **Description of Community Types** - A Douglas-fir-aspen-buffaloberry-sparse common juniper Douglas-fir is dominant at >55%. Aspen or lodgepole pine may be present but both are clearly subordinate to Douglas-fir. - **B** Lodgepole pine-Douglas-fir-buffaloberry-kinnikinnick Lodgepole pine is dominant at >45%, often >60%. Aspen and Douglas-fir are conspicuous, but both are subordinate to lodgepole pine. - C Lodgepole pine-aspen-kinnikinnick-buffaloberry Lodgepole pine (25-65%) and aspen (5-40%) are codominant, with no Douglas-fir. - **D** Lodgepole pine-sparse aspen-buffaloberry-common juniper-Rocky Mountain whortleberry Lodgepole pine is dominant at 50-60%, and aspen is sparse. - **E** Lodgepole pine-buffaloberry-common juniper-rose Lodgepole pine is dominant at >25%, No aspen or Douglas-fir. Buffaloberry cover is >25%. - F Lodgepole pine-buffaloberry-kinnikinnick Lodgepole pine is dominant at >65%, with no aspen or Douglas-fir. Buffaloberry cover is 10-30%. | Table 04-31. Community types within Douglas-fir/buffaloberry–Light-colored sandy cold soils–Northerly. | | | | | | | | | | | |--------------------------------------------------------------------------------------------------------|-------------|----------------------------------------|-----------------------------------------------|------------------------------------------------|--------------------------------------------|-----------------------------------------------------------------------------------------------------------|-------------------------------------------------------|------------------------------------------------------|----------------------------------------------------|--------------------------------------------------------------------------------| | Community Type | No. Samples | Elevation, ft<br>Slope, % | Coarse, %<br>Depth, cm<br>Mollic Depth,<br>cm | Surface<br>Coarse, %<br>Bare, %<br>Seral Stage | Lr | Layer Height,<br>m | Avg<br>Lyr<br>Cvr<br>% | | No. Species<br>Total Live<br>Cover, %<br>TLC/NS, % | Obstruction %:<br>1.5-2.0 m<br>1.0-1.5 m<br>0.5-1.0 m<br>0.0-0.5 m<br>Total<2m | | A. Douglas-fir-aspen-<br>buffaloberry-sparse<br>common juniper | 3 | 9,200<br>49 | 74<br>62<br>8 | 10 (0-20)<br>1 (1-1)<br>LS | T1<br>T2<br>T3<br>S1<br>GF<br>S2<br>M<br>L | 27 (20-30)<br>20 (16-26)<br>1.8 (0.3-4.0)<br>0.5 (0.3-1.3)<br>0.2 (0.0-0.9)<br>0.2 (0.0-0.5)<br>0.0 | 53<br>20<br>6<br>34<br>3<br>29<br>9 | 89 (65-120)<br>45 (17-76)<br>41 (2-60)<br>36 (2-76) | 18 (13-24)<br>210 (160-273)<br>13.3 (6.7-21.0) | 55<br>25<br>55<br>75<br>53 | | B. Lodgepole pine-<br>Douglas-fir-<br>buffaloberry-<br>kinnikinnick | 6 | 9,050<br>35 | 28<br>50<br>8 | 2<br>2<br>LM | T1<br>T2<br>T3<br>S1<br>GF<br>S2<br>M<br>L | * Missing * * * * * * * | 71<br>M<br>T<br>6<br>17<br>5<br>7 | 85 (47-140)<br>49 (16-76)<br>10 (0-25)<br>10 (1-25) | 16 (12-27)<br>154 (97-242)<br>10.3 (4.0-15.8) | * | | C. Lodgepole pine-<br>aspen-kinnikinnick-<br>buffaloberry | 6 | * | * * * | *<br>*<br>MS | | * | | 71 (45-121)<br>60 (45-95)<br>30 (10-65)<br>16 (1-41) | 13 (10-15)<br>177 (136-322)<br>13.9 (9.9-21.4) | * | | D. Lodgepole pine-<br>sparse aspen-<br>buffaloberry-common<br>juniper-Rocky Mtn.<br>whortleberry | 2 | * | * * | *<br>*<br>EM | | * | | 75 (62-87)<br>83 (26-140)<br>3 (1-5)<br>8 (5-11) | 13 (10-16)<br>169 (98-239)<br>12.4 (9.8-14.9) | * | | E. Lodgepole pine-<br>buffaloberry-common<br>juniper-rose | 5 | 10,400 (10,280-10,520)<br>40.9 (33-49) | 73 (61-85)<br>128 (81-175)<br>4 (3-4) | 8 (4-11)<br>*<br>EM | T1<br>T2<br>T3<br>S1<br>GF<br>S2<br>M<br>L | Missing<br>17 (10-27)<br>3.3 (0.5-7)<br>0.7 (0.2-1.2)<br>0.1 (0.0-0.2)<br>0.2 (0.0-0.5)<br>0.0 | M<br>78.9<br>7.4<br>30.5<br>4.4<br>56.0<br>7.1<br>1.6 | | 15 (10-20)<br>183 (156-226)<br>13.4 (9.3-18.8) | 40 (0-80)<br>35 (0-70)<br>33 (5-60)<br>53 (25-80)<br>40 (8-73) | | F. Lodgepole pine-<br>buffaloberry-<br>kinnikinnick | 4 | 9,280<br>24 | 75<br>71<br>9 | 4<br>2<br>EM | T1<br>T2<br>T3<br>S1<br>GF<br>S2<br>M<br>L | Missing<br>15 (14-18)<br>3.1 (0.6-5)<br>0.4 (0.2-0.7)<br>0.2 (0.0-0.3)<br>0.1 (0.0-0.1)<br>Missing<br>0.0 | M<br>64<br>4<br>47<br>2<br>18<br>M<br>2 | 13 (0-25) | 13 (9-19)<br>180 (118-217)<br>15.4 (6.2-20.6) | 50<br>50<br>50<br>65<br>54 | <sup>\*.</sup> Unknown: measurements were not taken in this CT. Table 04-32. Resource Values for *Douglas-fir/buffaloberry–Light-colored sandy cold soils–Northerly*. Resource values were calculated from the numbers in Table 04-30, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | Community Type | | | | | | | | | | |--------------------------------------|-------------|-------------|--------------------|-------------|-------------|-------------|--|--|--| | Resource Value | Α | В | С | D | Е | F | | | | | Potential Cattle Forage Production | 1-2 | 1 | 1-2 | 1 | 1 | 1-2 | | | | | Grazing Suitability | 1 | 0 | 1 | 0 | 0 | 1 | | | | | Potential Timber Production | 3-4<br>PSME | 2-3<br>PICO | 3-4<br>PICO, POTR5 | 3-4<br>PICO | 3-4<br>PICO | 3-4<br>PICO | | | | | Timber Suitability | 2 | 2 | 2-3 | 2-3 | 2-3 | 3-4 | | | | | Developed Recreation | 2 | 2 | 2 | 2 | 2 | 2 | | | | | Dispersed Recreation | 2 | 2 | 2 | 2 | 2 | 2 | | | | | Scenic | 2 | 2 | 2-3 | 2 | 2 | 2 | | | | | Road & Trail Stability | 3 | 3-4 | 3-4 | 3-4 | 3 | 3-4 | | | | | Construction Suitability | 2-3 | 3 | 3 | 3 | 2-3 | 3 | | | | | Deer & Elk Hiding Cover | 4-5 | 3-4 | 4-5 | 3-4 | 3-5 | 4-5 | | | | | Deer & Elk Forage & Browse | 2-3 | 2 | 1-2 | 1-2 | 2-3 | 2-3 | | | | | Need for Watershed Protection | 2 | 2 | 3 | 2 | 2 | 2 | | | | | Soil Stability | 3 | 3-4 | 3-4 | 3-4 | 3 | 3-4 | | | | | Risk of Soil Loss-Natural | 3 | 2-3 | 2-3 | 2-3 | 3 | 2-3 | | | | | Risk of Soil Loss-Management | 2 | 2 | 3 | 2 | 2 | 2 | | | | | Risk of Permanent Depletion-Range | 1 | 0 | 2 | 0 | 0 | 0 | | | | | Risk of Permanent Depletion-Wildlife | 2 | 2 | 3 | 2 | 2 | 2 | | | | | Risk of Permanent Depletion-Timber | 2 | 2 | 1 | 2 | 2 | 2 | | | | | Resource Cost of Management | 3 | 3 | 3 | 3 | 3 | 3 | | | | | Cost of Rehabilitation | 2 | 2 | 1 | 2 | 2 | 2 | | | | A view in Douglas-fir/buffaloberry (Community Type B). Lodgepole pine 62% cover, Douglas-fir 14%, Ross sedge 9%, buffaloberry 7%, elk sedge 7%. Coarse fragments cover = 3%, Total Live Cover 109%, Coarse fragments in soil = 14. Soil sampled as a Typic Cryumbrept, Coarse-Loamy over Sandy-Skeletal, Mixed. Sargents Quadrangle, elevation 9,050 ft, 35% NNE slope. July 15, 1992. A lodgepole pine and buffaloberry stand (Community Type F), seral to Douglas-fir/buffaloberry, showing the structure tall tree/medium shrub. There is little tree regeneration in this stand, and it likely will require fire to regenerate it. Lodgepole pine 65% cover, buffaloberry 23%, common juniper 19%, kinnikinnick 8%. Coarse Fragments Cover = 4%, Total Live Cover = 119%, Coarse Fragments in Soil = 79. Soil sampled as a Typic Haplumbrept. Sargents Quadrangle, elevation 9,280 ft, 24% 270° (W) slope. September 9, 1994. Table 04-33. Common Species in *Douglas-fir/buffaloberry—Light-colored sandy cold soils—Northerly*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | Community Type | Α | В | С | D | Е | F | | |---------|-------------------------------------|---------|----------|----------|----------|------------------|----------|-----------------------------| | | • • • | | Ccv(Con) | Ccv(Con) | Ccv(Con) | Ccv(Con) | Ccv(Con) | | | Code | Species | N = 3 | 6 | 6 | 2 | ` 5 <sup>°</sup> | ` 4 | Common Name | | | TREES | | | | | | | | | PICO | Pinus contorta | 19 (33) | 55(100) | 37(100) | 69(100) | 52(100) | 76(100) | lodgepole pine | | PIPO | Pinus ponderosa | | 10 (17) | -`- | -`- | _` _ | _` _ | ponderosa pine | | POTR5 | Populus tremuloides | 14(100) | 18 (67) | 34(100) | 5(100) | | | quaking aspen | | PSME | Pseudotsuga menziesii | 69(100) | 17(100) | -`- | 1 (50) | | | Douglas-fir Douglas-fir | | | SHRUBS | | | | | | | - | | ARUV | Arctostaphylos uva-ursi | 18 (67) | 9(100) | 27(100) | 13(100) | | 22(100) | kinnikinnick | | JUCO6 | Juniperus communis | 7(100) | 17 (83) | 5 (50) | 18(100) | 17(100) | 23 (75) | common juniper | | MARE11 | Mahonia repens | 1(100) | 3 (33) | | 5 (50) | 8 (60) | 1 (25) | Oregon-grape | | PAMY | Paxistima myrsinites | 1 (67) | 1 (17) | | 20 (50) | 17 (20) | 10 (25) | mountain-lover | | ROWO | Rosa woodsii | 1 (67) | 4 (50) | 13 (50) | 5 (50) | 6(100) | 6 (75) | Woods rose | | SHCA | Shepherdia canadensis | 19(100) | 16(100) | 12(100) | 18(100) | 32(100) | 19(100) | russet buffaloberry | | VACE | Vaccinium cespitosum | | 10 (17) | | | | | dwarf bilberry | | VAMYO | Vaccinium myrtillus ssp. oreophilum | | 12 (33) | 25 (50) | 20(100) | 36 (80) | 20 (75) | Rocky Mountain whortleberry | | VASC | Vaccinium scoparium | 12 (33) | | | | | | broom huckleberry | | | GRAMINOIDS | | | | | | | | | CAGE2 | Carex geyeri | 40(100) | 12 (50) | 31 (83) | 5 (50) | 30 (20) | 12 (75) | elk sedge | | CARO5 | Carex rossii | | 5 (50) | 5 (33) | | 10 (40) | T (25) | Ross sedge | | | FORBS | | | | | | | | | ARCO9 | Arnica cordifolia | 40 (67) | 8 (83) | 17 (83) | 8(100) | 18 (80) | 10 (75) | heartleaf arnica | | ASTRA | Astragalus | | - ` - | - ` - | -`- | - ` - | 15 (25) | milkvetch | | LALE2 | Lathyrus leucanthus | 25 (33) | | | | | | aspen peavine | | SOSI3 | Solidago simplex | | 1 (17) | 1 (33) | 1 (50) | | T (50) | Mt. Albert goldenrod | | | GROUND COVER | | | | | | | - | | .BARESO | bare soil | 1 (33) | 2 (17) | | | | 2 (25) | | | .LITTER | litter and duff | 99 (33) | 95 (17) | | | 91 (40) | 92 (25) | | | GRAVEL | gravel 0.2-10 cm | -` ′ | 1`′ | _ | _ | 2 ` ′ | 2 ` ′ | | | .COBBLE | cobble 10-25 cm | T (33) | | | | 3 (20) | | | | .STONES | stone > 25 cm | - ` - | | | | 8 (20) | | | | .MOSSON | moss on soil | 9 (33) | 7 (17) | | | 14 (20) | | | | LICHENS | lichens on soil | 3 ` ´ | 3 ` ´ | - | - | 3 ` ´ | 1 | | A stand now dominated by lodgepole pine and buffaloberry (Community Type E), seral to Douglas-fir/buffaloberry. A Douglas-fir seed source was eliminated by hot fires centuries ago. Lodgepole pine 77% cover, Rocky Mountain whortleberry 47%, buffaloberry 37%. Coarse Fragments Cover = 4%, Total Live Cover = 192%, Coarse Fragments in Soil = 53. Soil sampled as a Typic Cryochrept, Coarse-Loamy, Mixed. Whitepine Quadrangle, elevation 10,280 ft, 49% 019° (NNE) slope. August 19, 1994.